INTEGRATING ENVIRONMENTAL MONITORING AND RESEARCH IN THE MID-ATLANTIC REGION ### **Proceedings of a Workshop** College Park, Maryland April 10-12, 1996 Committee on Environment and Natural Resources National Science and Technology Council # INTEGRATING ENVIRONMENTAL MONITORING AND RESEARCH IN THE MID-ATLANTIC REGION **Proceedings of a Workshop** College Park, Maryland April 10-12, 1996 Committee on Environment and Natural Resources National Science and Technology Council October, 1996 #### **Contents** | Exe | ecutive Summary | |-----|--| | 1. | Introduction | | 2. | Workshop Scope and Strategy | | 3. | Utility of the CENR Framework in the Mid-Atlantic Region | | 4. | Reference Issues for the Mid-Atlantic Region | | 5. | Opportunities and Needs | | | The Atmosphere | | | Terrestrial Environments | | | Aquatic Environments | | | Coastal Environments | | | Regional Synthesis | | 6. | Functional Implementation | | | Integration and Coordination of Monitoring Programs | | | Integration of Research and Monitoring | | | Information and Data Management | | | Assessment and Information Transfer | | | Regional Pilot Implementation | | 7. | References | | Аp | pendix 1. Workshop Participants | | An | pendix 2. Chairs and Rapporteurs for Topical Breakout Groups | | Appendix 3. | Explanation of Abbreviations and Acronyms Used | 1 7 | |-------------|---|----------------| | Appendix 4. | Major Environmental Monitoring and Research Networks and Programs . 4 | 19 | #### **Executive Summary** The Committee on Environment and Natural Resources (CENR) of the National Science and Technology Council is developing a National Environmental Monitoring and Research Framework. At the invitation of the President's Office of Science and Technology Policy (OSTP) approximately 110 individuals, including representatives of state environment and natural resource agencies and regional commissions, university scientists, representatives of nongovernmental organizations and corporations, and federal agency program managers, met on April 10-12, 1996 to determine whether and how best to implement a Regional Pilot in the Mid-Atlantic area under this Framework. Workshop participants were charged to identify: (1) the key resource management issues in the region around which to integrate environmental monitoring and research; (2) monitoring and supporting research needed to provide information relevant to resolving these issues; and (3) next steps for implementing an integrated regional framework by using, modifying, and building on existing federal and non-federal programs. For the purposes of the Regional Pilot, the Mid-Atlantic region includes the states of Pennsylvania, West Virginia, Maryland, Delaware, and Virginia (Federal Region III), the Delaware Bay, Chesapeake Bay and Albemarle-Pamlico Sound complex and their watersheds (which adds portions of New York, New Jersey and North Carolina), and the coastal ocean extending to the edge of the continental shelf. It is also recognized that the direct influence of atmospheric sources and processes in this region extends to an even larger "airshed" which requires monitoring. In general, participants representing organizations within the region strongly support the goal of integrated environmental monitoring and research as articulated in the CENR National Framework. Participants believe that significant value would be added by better integration of monitoring programs and of monitoring and research within the region. This is particularly so because many of the environmental problems faced in the Mid-Atlantic region involve interactions of atmospheric changes, land use and cover, and aquatic and coastal habitats and resources. Participants found that the National Framework can be improved by more attention to linkages with the users of monitoring information, including: responsiveness to decisionmakers' information needs; interpretation of results; integration of environmental and resource data with social and economic considerations in assessments; dissemination of information to decisionmakers and the public; and anticipatory prediction. In addition, in order to effect integration of monitoring programs, there is a need for driving hypotheses and models; more inclusion of monitoring of conditions that directly affect human health and well-being; development of methods that link space-based and site-based measurements; and more aggressive inclusion of non-federal participants than is reflected in the working draft Framework. Finally, the integration between research and monitoring must progress and address such difficult issues as quality control of research and monitoring performed within all sectors, detectability of change, and the development of human resources needed for effectively integrated monitoring and assessment over the long term. Reference Issues were identified as representative of the kinds of environmental and natural resource issues which are at present and for the foreseeable future, subject to protection, management and restoration activities in the region. In the view of the regional participants, if the implementation of the Mid-Atlantic Regional Framework does not produce information which can improve the effectiveness of protection and management activities which address these issues, it will not be perceived as relevant, not produce incentives for adaptation of existing monitoring programs, and ultimately not be embraced and sustained. The Reference Issues identified are Changes in Land Use and Cover, Nutrient Over-enrichment, Water Resources for Human Use, Atmospheric Condition and Deposition, Stream and Wetland Habitat Protection and Restoration, Coastal Fisheries Resources, and Environmental Quality and Human Health in Urban Areas. Workshop participants identified important contributing elements for the Regional Pilot and key gaps in breakout sessions organized by environmental media: the atmosphere and terrestrial, aquatic and coastal environments. They then considered steps toward implementing the Regional Pilot with respect to information and data management, integration of existing monitoring programs, integration of research and monitoring, assessment, and organizational requirements. Implementation of the Mid-Atlantic Pilot will require high-level and long-term commitment and participation among federal and state agencies through an Executive Committee and steadfast attention to execution by a Program Coordination/Implementation Committee. In addition, an Executive Secretary and support office will be required. However, to be successful the Mid-Atlantic Pilot must take advantage of ongoing management and assessment activities which include monitoring or heavily use monitoring results, such as the Mid-Atlantic Integrated Assessment, the Chesapeake Bay Program, the Ozone Transport Commission, National Estuary Program, and the Mid-Atlantic Highlands Coordinating Council. In discussion of the implementation of the Mid-Atlantic Pilot among all participants at the conclusion of the Workshop, the central importance of additional assessment was stressed, both in the sense of more in-depth appraisal of what needs to be known to support wise environmental management and in the sense of determining our ability to truly integrate existing regional programs. It was the widely held view of Workshop participants that assessment, i.e. the marshalling of scientific evidence to determine the nature and relationship of environmental problems and predict outcomes of actions, be given primacy in the implementation of integrated monitoring within the region. One of the key Workshop recommendations is that a core assessment be initiated immediately, prior to major structural reorganizations or commitments which are difficult to reverse. This assessment should include an inventory of environmental data and information currently available and provide direction for the Regional Pilot and the National Frameworks on a regular basis in support of their incremental implementation and result in a comprehensive assessment in approximately two years. That assessment will provide long-term guidance for sustained integrated monitoring. A key need in these assessments and for underpinning the integration of various programs is in the area of scaling. It was the consensus of the Workshop that the Regional Pilot should address the entire region, but it is clear that some sub-regions are being and will be monitored much more intensively and at different time scales. Thus, our ability to extrapolate and interpolate information across space and time scales will be critical to the success of regional monitoring—as it will be for national monitoring. Finally, it was pointed out that there are regional issues and existing assessment programs which should serve as a strong foundation for regional monitoring in the Mid-Atlantic, such as the Mid-Atlantic Highlands Assessment and the Chesapeake Bay Program. These programs address the issues of air quality, atmospheric sources, land use and cover, and water quality in an integrated way and thereby provide an "inherent comparative advantage" for the region. #### 1. Introduction Monitoring of the environment is conducted for various resources—soil, water, air, plants and animals—for a wide variety of purposes, on a broad range of scales, and by an extensive array of organizations. The combined experience of scientists and resource managers has made it clear that ecosystems are not simply composed of independent resources but that these resources interact on a range of spatial and temporal scales. Yet, current environmental monitoring programs, while often effective in tracking specific components of ecosystems are found by resource managers to be inadequate and inefficient in providing critical information on how these
different components interact (NSTC, 1996). This has led to efforts to establish and implement a national environmental monitoring strategy which, to this point, have been unsuccessful in providing the needed comprehensiveness and integration. Ambitious national environmental programs such as the Environmental Monitoring and Assessment Program (EMAP) have failed to integrate monitoring across resources and take advantage of other existing national and regional monitoring activities. On the other hand, efforts to coordinate existing programs have not yet succeeded in achieving intercomparability, functionally integrating resources, or filling critical gaps. Shortly after its formation in 1993, the National Science and Technology Council (NSTC) convened national experts outside of government to recommend priorities for federal environmental science programs (NSTC, 1995a). That led to follow-up activities by the Council's Committee on Environment and Natural Resources (CENR), including one to determine how to reach the national goal for ecosystem science (NSTC, 1995b) to understand, predict and manage our ecological systems for sustained use and enjoyment. It specifically recommended: "a focused research and monitoring program that improves the information base needed to conduct regional, national, and international syntheses." To act on this recommendation, CENR convened a team of federal scientists and program managers, the Environmental Monitoring Team, "to develop a national framework for integration and coordination of environmental monitoring and related research through collaboration and building upon existing networks and programs." The Environmental Monitoring Team produced a proposed Framework for integrating the Nation's major environmental monitoring and research networks and programs "to allow understanding, assessment, evaluation, and forecasting of the Nation's renewable natural resources at national and regional scales" (NSTC, 1996). The guiding principles for the Framework require it to be driven by policy needs (effectively addressing environmental issues of present and future concern), scientific understanding (based on sound scientific and statistical methods), and interagency cooperation (involving appropriate federal, state, tribal, private and international organizations). In addition it should be built using successful "keystone" monitoring and research programs and must be cost-effective, continuous, interoperable, adaptive and accessible (NSTC, 1996). The CENR Framework envisions a hierarchical structure for integrating monitoring that: (1) characterizes specific properties of large regions by continuous measurement (e.g. remote sensing); (2) characterizes specific properties of large regions by sampling; and (3) focuses on the properties and processes of specific locations. As a critical step toward implementing the Framework as a National Integrated Environmental Monitoring Program the CENR Environmental Monitoring Team recommended convening a workshop to develop an implementation plan for the Framework in a pilot region. It reasoned that implementation first on a regional scale rather than nationally has the advantage of requiring smaller modifications of agency budgets and programmatic objectives while allowing a field test of the proposed Framework. The Mid-Atlantic region was selected as the first pilot region because regional-scale environmental assessments are already ongoing and multi-jurisdictional environmental management programs in this region (e.g. the Chesapeake Bay Program) rely on environmental monitoring programs which could benefit from better integration. From a Mid-Atlantic perspective, the type of integrated monitoring conceptualized by the CENR Framework is particularly timely. Not only are policymakers and managers struggling to better manage environmental issues which involve multiple media (air, soil, water, and biota) and affect several resources (e.g., agriculture, forests, and fisheries), but scientists are beginning to make advances in understanding phenomena operable on different space and time scales. As we progress toward the goals of ecosystem management (Interagency Ecosystem Management Task Force, 1995) and sustainable development (President's Council on Sustainable Development, 1996), innovative and responsive environmental monitoring must be a key element. The Mid-Atlantic Regional Pilot Workshop was held on April 1-12, 1996, at College Park, Maryland. This report summarizes the deliberations and recommendations of that workshop. It is intended that this report provide guidance for the implementation of a Mid-Atlantic Integrated Environmental Monitoring Program and useful input to a subsequent workshop to develop a national implementation plan for the Framework. #### 2. Workshop Scope and Strategy The objectives of the Workshop were to: (1) obtain the views of regional environmental managers and scientists regarding the Framework and its utility in the Mid-Atlantic region; (2) identify important regional environmental issues to which integrated monitoring should be responsive (reference issues); (3) identify ongoing monitoring and research programs which could contribute and important gaps which presently exist; and (4) recommend implementation strategies and activities. Fig ure 1. The Mid-Atlantic Region as defined for the purposes of the Regional Pilot Integrated Monitoring Program. For the purpose of the Regional Pilot, the Mid-Atlantic Region is operationally defined as Federal Region III (including the states of Pennsylvania, Delaware, Maryland, Virginia and West Virginia) plus those regions of the catchment basins of the Delaware Bay, Chesapeake Bay, and Albemarle and Pamlico Sounds which fall in neighboring states (portions of the states of New Jersey, New York, and North Carolina, Figure 1). Thus, the region is defined by a combination of physiographic (the three large estuaries and their watersheds) and geopolitical criteria. Its land area is identical to that considered by the Environmental Monitoring and Assessment Program Landscapes component (Kepner, et al., 1995), but the region also includes the estuarine environments and coastal ocean (including the continental shelf). Participants in the Workshop included approximately 110 individuals representing a wide variety of federal agencies (Departments of Agriculture, Commerce, Energy and Interior, Environmental Protection Agency, National Aeronautics and Space Administration, National Science Foundation, and Central Intelligence Agency), agencies of the states of Delaware, Maryland, New York, North Carolina, Pennsylvania, South Carolina, West Virginia, and Virginia, multi-state commissions, universities within and outside of the region, non-governmental organizations and corporations. A listing of these participants is given in Appendix 1. During the opening session of the Workshop, presentations by Dr. Rosina Biernbaum of the President's Office of Science and Technology Policy, Dr. Robert Huggett, EPA Assistant Administrator for Research and Development, and Dr. Michael Ruggiero of the National Biological Service and Co-Leader of the CENR Environmental Monitoring Team, provided background on the development of the Framework and the context for recommendations on its implementation. Messrs. J. Randy Pomponio and Thomas DeMoss of EPA Region III reviewed the objectives of the Mid-Atlantic Integrated Assessment (MAIA) and its results to date. The remainder of the workshop consisted of three breakout sessions, each followed by a plenary meeting to report and discuss the recommendations of each breakout group. These plenary discussions were moderated by the Workshop Chair, Dr. Donald Boesch of the University of Maryland Center for Environmental and Estuarine Studies, who was also responsible for editing the Proceedings. The breakout sessions were part of the three-step strategy to meet the Workshop objectives: - Utility of the Framework and Reference Issues. During the first session, five groups of participants (randomly assigned) each considered the utility of the Integrated Monitoring Framework applied to the Mid-Atlantic region and identified potential reference issues. - . **Opportunities and Needs**. During the second breakout session, four groups of participants identified ongoing monitoring and research programs which could contribute within separate environmental media (atmospheric, terrestrial, aquatic, and coastal), opportunities for better integration, and significant gaps. A fifth group addressed opportunities and needs for regional synthesis across environmental media. - Functional Implementation of Mid-Atlantic Re gional Pilot. During the final breakout session, groups identified implementation strategies and actions to better integrate monitoring and research efforts into a useful regional framework, with separate groups addressing information and data management; integration of research and monitoring; integration of monitoring programs; assessment and transfer of information; and Regional Pilot implementation. The participants in the various breakout groups are identified in Appendix 1. The breakout group chairs and rapporteurs are listed in Appendix 2. In addition to the reports of the rapporteurs, useful input to this Workshop Report was provided in a detailed proceedings of the Workshop that was prepared by EMS, Inc. #### 3. Utility of the CENR Framework in the Mid-Atlantic Region In general, Workshop participants, representing both the scientific community and organizations that conduct and use the results of monitoring within the region, strongly support the goal of integrated environmental monitoring and research articulated in the Framework proposed by the Committee on Environment and Natural Resources (NSTC, 1996). Participants believe that significant value would be added by better integration of monitoring programs and of monitoring and research within the region.
This is particularly so because many of the environmental problems faced in the Mid-Atlantic region involve interactions of atmospheric changes, land use and cover, and aquatic and coastal habitats and resources. The nexus of air quality, spreading urban development, habitat destruction, and degraded water quality requires that environmental monitoring and assessment be much better integrated than it presently is if the various responsible federal and state agencies are to meet their responsibilities. Participants found that the Framework can be improved by more specific attention to linkages with the users of monitoring information, including: responsiveness to decisionmakers' information needs; interpretation of results; more specific attention to data management and access; integration of environmental and resource data with social and economic considerations in assessments: dissemination of information to decisionmakers and the public; and anticipatory prediction. In addition, in order to effect **integration of monitoring programs**, there is a need for more than is reflected in the working draft Framework in terms of: driving hypotheses and models; more inclusion of monitoring of conditions that directly affect human health and well-being; development of methods that link space-based and site-based measurements; inclusion of Index Sites that are intensely used, manipulated, or managed (in order to assess management practices, remediation, and restoration), in addition to relatively natural sites; and more aggressive inclusion of non-federal participants, particularly as this may help incorporate more spatially focused, non-federal monitoring programs within the Framework.. Finally, the integration between research and monitoring must progress beyond "lip service" and address such difficult issues as: quality control of research and monitoring performed within all sectors; detectability of change; and the development of human resources needed for effectively integrated monitoring and assessment over the long term. #### 4. Reference Issues for Mid-Atlantic Region The first breakout groups were asked to identify five important environmental or natural resource issues which are particularly important in the Mid-Atlantic region. The concurrent groups used different levels of specificity. Furthermore, constraining the number of issues to five often produced lists of highly generalized topics. The plenary discussion was spirited, but eventually led to general consensus on the particular importance of the following seven issues in the Mid-Atlantic region. These are not the only important issues for the region, nor do they necessarily represent the most direct concerns of the public. Also, obviously they do not include issues which are, at the moment, unknown or underappreciated but may emerge as important in the future. Rather, they have been selected to as "reference issues" to represent the kinds of environmental and natural resource issues which are at present, and for the foreseeable future, subject to protection, management and restoration activities in the region. It is also acknowledged that the issues could be described in different ways, e.g. from a resource or process perspective. Also, it is clear that many of these issues are clearly interrelated and that integrated regional monitoring ultimately must reflect these interrelationships. The purpose of identifying Reference Issues in the Workshop is to provide a test of relevance for an Integrated Monitoring and Research Framework for the Mid-Atlantic Region. If the implementation of this Regional Framework does not produce information which can improve the effectiveness of protection and management activities which address these issues, it will not be perceived as relevant, not provide incentives for adaptation of existing monitoring programs, and ultimately not be embraced and sustained. **Changes in Land Use and Cover:** What are the changes in land use and land cover and the consequences of these changes to biotic and abiotic resources and the quality of human life? The Mid-Atlantic Region is characterized by extensive forests and agricultural lands and also by substantial urban and suburban development which is expanding three-times faster than the population is growing. Food and fiber production, wildlife resources, biodiversity, water quality, and human quality of life and recreation are all affected by the dynamic changes in land use and cover in the region. Important management goals in the region (no priority order implied) include: (1) urban/suburban growth management (which has important implications for infrastructure costs, social goals, and quality of life as well as air, water and soil quality and habitat conservation); (2) agricultural land preservation; and (3) maintenance of healthy forests (for sustainable use of resources, conservation of biological resources, and maintenance of water quality). **Nutrient Over-en richment:** What are the sources and transport rates of nutrients (particularly nitrogen and phosphorus) and the effects of increased nutrient loading on terrestrial, aquatic and marine ecosystems? To what extent are control strategies effective? The Mid-Atlantic Region is characterized by large inputs of plant nutrients from agriculture, food consumption, waste disposal and the combustion of fossil fuels and by extensive estuaries with long residence times. It is also characterized by activities (urban development, agriculture, and deforestation) which diminish the nutrient-retentive capacities of the landscape. This is an explosive mixture which has resulted in eutrophication of some rivers and lakes and virtually all of the estuaries in the region (and possibly even continental shelf waters) with undesirable consequences to resources. Reduction of eutrophication via nutrient control strategies throughout the watersheds is a central objective of the ambitious ecosystem management efforts in Chesapeake Bay, the Albemarle-Pamlico Sound system, the New York City water supply and elsewhere. A new monitoring framework that does not enhance our capability for assessing atmospheric inputs, landscape conditions and hydrological processes affecting nutrient transport, and the responses of aquatic and coastal ecosystems is not likely to be embraced by the important regional management programs that focus on nutrient control. **Water Resources**: What are the present status and future trends in the quantity and quality of water for human use? Population growth and sprawl and the use of freshwater resources for agriculture and industry are placing increasing pressures on this "water-rich" region. Groundwater draw down and contamination (e.g. with nitrate) and water-use conflicts in water-limited areas where rapid development is taking place (e.g. urban southeastern Virginia) are harbingers of problems to be faced in the future elsewhere. **Air Quality and Atmospheric Deposition**: What are the status and trends of air quality and the deposition of nutrients and toxicants from the atmosphere? What are the effects of emission control strategies? The atmosphere throughout the region is modified by human activities, particularly by changes in its chemical composition as a result of combustion of fossil fuels, not only those activities within the region but by activities in the broader "airshed." Human respiratory problems and stress to forests caused by increased ground-level ozone; increased haze; acidic deposition with resulting effects on soils, forests, streams and lakes; and eutrophication aggravated by deposition of nitrogen are among the consequences. The atmospheric sources are now known to be a significant source of nitrogen and certain toxicants in parts of the region. **Stream and Wetland Habitat Prot ection and Restoration**: What are the extent and nature of stream and wetland habitats, how have their functions been impaired, and how effective are efforts to protect and restore them? The streams, rivers, and wetlands throughout the multiple watersheds of the Mid-Atlantic region function as the circulatory system—and to a large extent the kidneys—of regional ecosystems. These habitats have been significantly degraded by sedimentation, acid mine drainage, and modification of riparian zones, impairing their hydrologic, assimilatory and habitat functions. Protection and restoration of streams and wetlands are common goals throughout the region, be it for fish and wildlife, recreation, or nonpoint source control. Integrated monitoring in the region should contribute to assessments of the most effective protection and restoration strategies and of progress toward management goals throughout the region. **Coastal Fisheries Resources**: What is the status of coastal fishery resources and how can depleted resources be rebuilt and sustained? Coastal fisheries are in trouble throughout the Mid-Atlantic region as a result of unsustainable utilization, obstructions to migration, habitat degradation and diseases. Major efforts are underway, ranging from restoration of stream access by anadromous species to rebuilding oyster reefs to severe restrictions of harvest, in order to rebuild stocks and manage sustainable use. These efforts involve Federal and state agencies and private and non-governmental organizations. Although fisheries management issues are important in many other regions of the country, the interconnectedness of coastal ocean, estuarine and riverine habitats and populations is an important characteristic in the Mid-Atlantic which poses particular requirements for integrated environmental monitoring. **Urban Environmental Quality and Human Health**: What are the exposure conditions of urban and nearby populations to important environmental health risks? While the Mid-Atlantic Region provides a relatively healthy environment for its millions of residents, concerns about the environmental effects on human health remain in
specific parts of the region, particularly in urban and surrounding regions. Of particular concern are ground-level ozone, not only in cities but in suburban and rural areas downwind, and exposure to toxic substances and environmentally borne pathogens for urban populations whose socio-economic circumstances present greater risks. #### 5. Opportunities and Needs Four media-specific groups identified ongoing local, regional and national monitoring programs for the atmosphere and terrestrial, freshwater, and coastal environments, using the Reference Issues as a touchstone of relevance. A fifth group addressed regional synthesis, specifically identifying the current state of integration across environmental media and useful models and management strategies that could foster integration. All groups were also asked to identify significant gaps in environmental monitoring and related research and opportunities for better integration of monitoring programs and consider the current state of environmental research in the region. Table 1. Atmospheric monitoring programs which could contribute to integrated monitoring in the Mid-Atlantic region. See Appendix 3 for list of abbreviation s and acronyms and Appendix 4 for an inventory of major federal environmenta 1 monitoring and research networks and programs. | | Deposition | | | Visibility | | |---------------------|------------|-------------------|--------|----------------|--------| | Program | Wet | Dry | O_3 | (SO_x, NO_x) | | | NADP | weekly | | | | | | AIRMoN wet | daily | | | | | | AIRMoN dry | | hourly-
weekly | | weekly | | | CASTNet | | weekly | hourly | weekly | | | NARSTO/PAMS | | | hourly | hourly | | | NPS | | | | hourly | | | IMPROVE | | | | daily | hourly | | STATES (NAMS/SLAMS) | | | | | | #### The Atmosphere Monitoring of atmospheric variables is important for assessment of a number of the Reference Issues for the Mid-Atlantic region. These variables include wet and dry deposition of nutrients and toxics; ambient air quality (O₃, SO₂, NO_x, chlorinated organics, and organic particles); atmospheric emissions (SO₂, NO_x, VOC, toxics, and greenhouse gases); and meteorological data. These indicators should be considered in terms of their spatial and temporal variations, loadings, and concentrations. Ongoing monitoring programs range from compliance monitoring required by the States to national and regional networks that address deposition, air quality and visibility as summarized in Table 1. The breadth of issues addressed by the atmospheric monitoring activity extends across the spectrum from ecology to health and to aesthetics, correlating strongly with the tabular headings deposition, concentration and visibility in Table 1. The priority environmental issue for atmospheric monitoring in the Mid-Atlantic region is ozone and its consequences. It affects both human health and ecosystems via direct effects on vegetation and indirectly via its relationship to the deposition of oxidized nitrogen (NO_x), which contributes to acidity and excess nitrogen loading of terrestrial, aquatic and coastal systems. The factors responsible for ozon e formation thus also influence acid deposition, eutrophication and air borne particles which affect human health and aesthetics. This is one inter-related system which has to be dealt with simultaneously. A second issue concerns the integration and assessment of the effectiveness of air quality regulations with respect to human and ecosystem health. Questions raised include the following: What is the health of the ecosystem and how is it changing (a monitoring and research issue)? Why is it changing and what i s causing the changes (a source quantification and research issue)? What can be done about undesirable e changes (an assessment issue)? And, is the action taken having the desired effect (a monitoring issue)? Gaps and research needs identified include the following: the ability to accurately quantify point estimates of dry deposition versus that of wet deposition, especially in complex terrain; the ability to accurately quantify dry deposition at a given point; the ability to predict wet and dry deposition by interpolation or extrapolation, which requires better models; integration of data from rural and urba n monitoring sites, including determination of the effects of urban sources on rural areas; refined estimates of emissions (SO₂, NQ, plus CQ, CFCs, etc.) from both natural and anthropogenic sources and how these sources vary across the region and temporally; quality control for state-run toxics monitoring; timely integration between modeling and monitoring; and measurements of atmospheric conditions over open coastal waters. Regarding other elements of the Framework, the selection of Index Sites should be influenced by the regional Reference Issues and and the appropriateness of the sites for testing hypotheses as well as by ecoregion considerations. However, the focus on intense measurement at Index Sites should not come at the expense of the number of valuable monitoring sites already in existence. Co-location of Index Sites with existing sites should be considered when existing sites provide the regional representation required. One of the objectives in the initial phases of the program is to characterize the amount of variability in measurements among sites and determine the optimal number of sites required to deliver the needed level of certainty from the data. Reductions in the number of monitoring sites generally imposes greater reliance on modelin g predictions for interpolating and extrapolating measurements. But, models currently require mor e observations in order to increase confidence in their predictions. Surveys, or synoptic measurements over large areas, are not very relevant in atmospheric monitoring. Rather, monitoring of highly dynami c atmospheric conditions require long-term observations at fixed locations. Finally, the Mid-Atlantic region is influenced by atmospheric sources and processes from outside of the region itself. The "airsheds" are much larger than the watersheds. For this and other reasons, ambient air and meteorological measurements are necessary for the interpretation of modeling results and ar e critical for integrating environmental management concerns. #### **Terrestrial Environments** Integrated monitoring of terrestrial environments in the Mid-Atlantic region must consider: Land use and management, which affects ecosystem goods and services, environmental quality, and the sustainability of any given use. Management, planning, and analysis of effects must take into account interacting components of landscape structures and processes, including coverage type and area, intensity of use, structure of the biotic and abiotic environment, and the spatial extent and distribution of different land use types. Human activities, which have become the primary short-term driver of natural ecosystem structure, process and stability in the Mid-Atlantic region. At the same time, We must also consider the impacts of the natural ecosystem on the condition of the human economic and social systems. Issues which are particularly relevant in that regard include links and feedbacks between human and natural systems (ranging from public health and recreation to species preservation); economics and sustainable resource use; social priorities; human demographics; hydrologic functions, including water resources and water purification functions; ecosystem sustainability, health, and production; and climate change (increasing CO₂ and changing temperature and precipitation). A variety of local, regional and national monitoring and assessment activities that are relevant to integrated monitoring in the Mid-Atlantic region were identified. Only some of these of larger scope are listed below (see also Appendix 4). From this listing it is clear that there is much monitoring of terrestrial environments in the Mid-Atlantic, but the monitoring is generally conducted for a particular assessment purpose and the programs are poorly linked. Multi-Resource Land Characterization (MRLC) involves collection and analysis of remotely sensed data from Landsat Thematic Mapper (TM) and Multi-spectral Scanner (MSS) coordinated by EPA. Its objective is the reporting of changes in land cover. At present it has no formal link to assessments, remains to be adequately ground truthed, and is not calibrated to State efforts. - USGS Land Cover Mapping involves collection and analysis of remotely sensed data via AVHRR. Its objective is to identify ecotype complexity. This program is not linked to any planned assessment activity or to state or local efforts. Ground truthing is in its infancy. - Southern Appalachian Assessment employs data from TM, Forest Inventory and Analysis and the Heritage Program for the purpose of specific assessments. It covers three mountainous counties in Virginia and West Virginia and involves cooperation with the Man and the Biosphere (MAB) Project in cooperation with states and the United States Forest Service. Its objectives are to assess land-use fragmentation, forest health and species diversity. There is a socio-economic component linking human population growth, demographics and recreation needs to the environmental component. - State Gap Analysis Programs (GAP) are assessment-driven and involve cooperation among the National Biological Service, States and State heritage programs. Their objective is to examine the distribution of species and habitat, asking the question: "Do conservation programs actually protect species?" They employ TM and aerial videography and are linked to on-the-ground biodiversity surveys. - Forest Health Monitoring Program (FHM) coverage includes 20 states nationwide, including Delaware, Maryland, Virginia, West Virginia and New Jersey in the Mid-Atlantic. Based on a state-Federal partnership, its objective is to assess forest health. In this program aerial photography is
linked to plot-based sampling conducted by the states and the U.S. Forest Service. Data collection is underway and an quality assurance/quality control program is in place. An assessment framework is under development and a few assessments have been recently completed. - Coastal-Change Analysis Program (C-CAP) is conducted by NOAA and has as its objective the quantification of coastal habitat change on approximately five-year intervals. LandSat TM is used to measure changes in emergent wetlands and coastal upland vegetation and aerial photography is used to measure changes in submersed aquatic vegetation. Much of the ground verification is provided by cooperating state agencies. C-CAP is initiating a second change detection for the Chesapeake Bay estuarine drainage area for the period 1989-1994. - Baltimore-Washington Collaboratory has the objective of providing a spatial data framework to calibrate and assess landscape change models. Its approach includes the development of ground truth data and historical analysis of land use. The assessment objective is to determine and improve the quality of resource assessments for use in water quality, land-use, and water-use planning in the Baltimore-Washington area. - National Resources Inventory of the U.S. Department of Agriculture has the objective of determining the linkages between land management, land cover, commodity production, water quality, and soil quality. It includes private lands surveys and provides "ground observation" as opposed to ground truth. There are no formal linkages to other media or land ownership surveys and associated assessments have been driven by Congressional mandate. Important needs for improving the ability to monitor, assess and report on changes in terrestrial environments in the Mid-Atlantic region include the following: accurate information on the changes in land use, both in terms of their spatial dimensions and intensity of management; measurements of changes and events at the "edges" between land uses and ecozones where dynamic changes make establishment of "stable" measurement sites difficult; . sufficient coverage atmospheric deposition monitoring sites to link deposition to response; quantitative soil surveys, based on proabalistic sampling and updated frequently enough to keep abreast of changing soil conditions; integration of sampling, sampling protocols, data sets and analysis and assessment efforts to determine cause-effect relationships; the capability to project the impacts of economic and demographic changes on terrestrial ecosystems; regional assessments of net primary productivity and CO₂ flux; adequate characterization of watershed hydrology; a disease information system (plant, animal, human); coordinated information on the status and trends of exotic species; an assessment framework including community ecology, biodiversity, and interaction dynamics as they affect nutrient cycling, disease, species survival, etc. The following would help meet these needs: - 1. Data and information on why private land managers make the decisions they do. - 2. Information distribution systems that are responsive to user needs. - 3. Techniques for the interpretation of urban imagery. - 4. Integrated reference information that provides more complete coverage (including Index Sites and integrated surveys). - 5. Integration tools (conceptual and assessment models) that define expectations of ecosystem goods and services. These should codify, in terms usable by multiple perspectives (environmentalists, extraction companies, municipal management commissions, game management agencies, etc.), what is meant by "healthy" ecosystems, forests or fisheries. - 6. Indicators for use in integration models that reflect ecosystem condition, distinguish changes from normal variability; and are logistically feasible and cost efficient. - 7. Methods (statistics, empirical and conceptual models, valuation techniques, etc.) to aggregate measurements into indicator indices. - 8. Approaches to compare transfer effects between different systems. - 9. Improved techniques for the measurement of CO₂ flux and the linkage between flux and ecosystem net primary productivity. - 10. Methods for more complete and simple characterizations of watershed hydrologic framework (source, routing, timing). - 11. New techniques for organismal profiles that incorporate the population dynamics and functional roles in the ecosystem of the organism. #### **Aquatic Environments** Consideration of a series of questions concerning aquatic environments and resources is helpful in assessing the potential contributions of existing programs to an integrated regional monitoring program and the gaps which need to be filled: . Aquatic organisms, including non-indigenous species: Are populations of aquatic organisms and water-dependent reptiles and mammals changing? Where have changes occurred and why have they occurred (e.g., UV-B, acid rain, agricultural runoff, endocrine disruption)? Are management practices and regulations having their intended effects? . Stream habitat and substrate alterations: Are flows adequate to support fisheries and benthic invertebrates? Which human activities have affected aquatic habitats and to what extent? What are the effects of wetlands loss, channelization, impoundments and subsidence? Are management practices having the intended effect? . Hydrology and water supply: Have water supplies, distributions, and runoff characteristics changed due to water use (urban development, land use, salt-water intrusion)? Where and why have changes occurred? How might they change in the future, particularly as a consequence of climate changes? Are water supplies adequate to serve future populations? #### . Water quality: How has water quality in surface and sub-surface waters changed? Where have changes occurred and why have they occurred (land use, climate change, land fills)? Have management practices had the intended effect? What factors control or influence water quality (e.g., sedimentation, acidification, eutrophication including trophic status, acid mine drainage, salt-water intrusion, geology)? #### . Wetlands and riparian zones: Are wetlands in the region continuing to change? Where have the changes occurred and why have they occurred (e.g., land use, climate change, restoration, waste treatment)? Have management practices had the intended effects? What factors control or influence wetland function? Do wetlands provide functional values for downstream water quality, stormflow attenuation, and sediment control? Have those functional values changed over time (e.g. as a result of physical, thermal or chemical effects)? To what degree do artificial and restored wetlands provide the functional values of natural wetlands? #### . Impoundments: What is the current distribution of free-flowing streams? What have been the effects on downstream water quality, flows, ecology, etc? Have reservoirs been properly maintained? What changes have occurred in the reservoirs themselves? #### . Storm-water management Has stormflow runoff in surface and sub-surface waters in the region changed? Where have the changes occurred and why have they occurred (e.g., land use, climate change)? Have management practices had intended effects? What factors control or influence stormwater (sedimentation, decreased impervious surfaces, agriculture, eutrophication including trophic status, acid mine drainage)? #### . Historic preservation and esthetics: Have the socially-valued aspects of our wild and scenic rivers changed? With this background of questions, performance-based tests can then be applied for any efforts to monitoring freshwater ecosystems. Defining such performance measures should be a high priority early in the Regional Pilot planning process. The following list of performance measures may turn out to be appropriate for any environmental medium and could be applied after the first two years of implementation and subsequently: test of the concept across scales using existing data, i.e., a preliminary assessment; a demonstrable effect of the Framework on policy; examples of increased efficiency and successful collaboration; examples of integration across scales that improves understanding; significantly increased accessibility to data; increased public awareness; and effective participation by the research community. In addition to the monitoring programs that have been included in the inventory of major federal environmental monitoring and research networks and programs (Appendix 4), the following potential contributory programs were identified as potential contributors to integrated monitoring in the Mid-Atlantic: Shenandoah SWAS, VTSSS, New York City water quality information system, Otter Creek/Dolly Sodds and the USGS ground water network. In consideration of what is missing from the current array of monitoring programs of aquatic environments it was first noted that a thorough and critical assessment of the current state of understanding should be a high priority. Generation of existing data has not been sufficiently hypothesis-driven and such an assessment is required for effective design of future monitoring networks within the integrated regional and national frameworks. In addition, approaches should be kept simple (bigger is not necessarily better). Beyond these admonitions, the following needs were identified: - . Multi-media index areas to evaluate the relationship of atmospheric processes, terrestrial ecosystems and aquatic ecosystems. - . Nested watershed monitoring stations that help address important scale issues. - . Sites representing the range of relevant conditions operable for specific environmental issues, particularly sites providing opportunities for monitoring along gradients of exposure and tolerance. - . Research on quantification of change and how change affects ecological function. - . Modeling and integration tools which allow spatial extrapolation. - .
Networks for integrating index site and survey-based measurements. - . Assessments of the comparability of databases in a test watershed. #### **Coastal Environments** The Mid-Atlantic region contains some of the nation's largest estuarine ecosystems, including Delaware Bay, Chesapeake Bay, and the Albemarle-Pamlico Sound system, as well as several smaller coastal lagoon systems along the Delmarva Peninsula. All of these estuarine ecosystems are heavily influenced by activities and processes in the watersheds which drain into them. They are thus linked with most of the Mid-Atlantic region as defined here, except for those portions of Virginia, West Virginia, Maryland and Pennsylvania which drain into the Ohio and Tennessee basins and ultimately into the Gulf of Mexico. Similarly, these large estuarine ecosystems are intimately tied to the coastal ocean of the Mid-Atlantic Bight, extending across the continental shelf. This relationship with the coastal ocean is not only via tidal influence and the supply of salt water, but also is influenced by the migration and passive movement of organisms between estuaries and the coastal ocean. For these reasons, it is important that integrated monitoring and research within the region encompass the coastal ocean, estuaries and watersheds of the region. Many existing programs could contribute to integrated monitoring in the Mid-Atlantic region. A partial list is given in Table 2. Of the reference issues for the Mid-Atlantic (Section 4) all have direct or indirect consequences in coastal environments of the region. Even those that appear to focus on land (Changes in Land Use and Cover), the atmosphere (Air Quality and Atmospheric Deposition) and freshwater environments (Stream Habitat Protection and Restoration) affect the delivery of materials to estuaries and the coastal zone and are now major focal issues for estuarine restoration in the region. However, two of these issues are of particularly direct and widespread relevance to coastal environments of the region: Nutrient Over-enrichment and Coastal Fisheries Resources. The monitoring and research programs which could contribute to regional coastal assessments related to these two Reference Issues were considered in depth in the Workshop. Other issues are, nonetheless, also important in at least some parts of the Mid-Atlantic coastal zone. For example, major urban areas such as Philadelphia, Baltimore, Washington, and Hampton Roads are located on estuaries, where exposure of humans (as well as estuarine organisms) to toxicants and pathogens is of significant concern. In addition, the coastal ecosystems of the region may be particularly vulnerable to climate change as it affects not only ambient temperatures, but also sea level rise, freshwater inflows and coastal Table 2. Monitoring and research programs relevant to coastal environments which could contribute to a Mid-Atlantic Integrated Environmental Monitoring Program. Names and descriptions of major federal programs (abbreviated) are provided in Appendix 4. | Agency | Programs | |--------|----------| |--------|----------| | NOAA | C-CAP, NS&T, COP (including Chesapeake Bay cumulative effects research), CBOS, Chesapeake Bay Research Program (environmental effects, remote sensing, stock assessment), NWS, NBP, NERR, PANDA, SEAMAP/MARMAP, Coast Watch | | |----------------------------|---|--| | Interior | GAP, NWI, NAWQA, NASQAN, NADP, NPS Ecological Monitoring Program | | | EPA | EMAP, CBP, CASTNet, NAMS/SLAMS, | | | Energy | Ocean Margins Program (off Cape Hatteras) | | | NSF | LTER (Coastal Virginia), LMER (Chesapeake Bay) | | | Smithsonian
Institution | SERC long-term research on Rhode River and other watersheds | | | Army Corps of
Engineers | District Office programs, Coastal Environmental Research Center (Duck, NC), water level network | | | CIA | Global Fiducial Monitoring | | | NASA | various remote sensing activities based at Goddard, Langley, Wallops Island | | | States | water quality, pathogen and living resource monitoring | | storms. An assessment of priorities for research, monitoring and modeling to address key coastal environmental quality issues has been provided by the NRC (1994). **Nutrient Over-enrichment**: Over-enrichment of coastal ecosystems with nitrogen (N) and phosphorus (P) is a concern throughout the Mid-Atlantic region, but is manifest in different ways as a result of great physiographic differences among the estuaries within the region. Delaware Bay is an open system and is well flushed. Nutrient over-enrichment with P is mainly a problem in the upper reaches of the estuary. The Chesapeake Bay is also an open coastal plain estuary, but its lower flushing rates, reduced tidal energies, and physiography allow greater nutrient retention, thus more severe consequences of eutrophication (by both N and P inputs). The Albemarle and Pamlico Sounds are lagoons with very restricted tidal exchange and, although shallow, are susceptible to algal blooms and episodic hypoxia. The Delmarva coastal bays are also lagoons, but are open to exchange with the ocean to varying degrees. Consequently, they vary in their susceptibility to eutrophication. There is also concern that the continental shelf waters of the Mid-Atlantic Bight are also enriched with nutrients escaping from the estuaries or falling in the form of atmospheric deposition. Table 3. Status of understanding and addressing eutrophication in Mid-Atlantic coastal ecosystems. | Key Question | Chesapeake
Bay | Albemarle-
Pamlico
Sound | Delaware Bay | Coastal
Bays | Coastal Ocean | |----------------------------|--|---|---|---|--| | How extensive? | known | partly known | known | partly
known | poorly known | | Getting better or worse? | decreased P,
increased
submersed
aquatic
vegetation | unknown,
need
monitoring
program | increased
oxygen in
upper estuary | varies
among bays | unknown but
loadings have
increased | | Causes? | reasonably well known; atmospheric & ground- water inputs little known | partly known | organic loading in upper estuary; nutrient loadings to coastal ocean? | preliminary
models
available | new ocean
color and
atmospheric
deposition
measurements
will help | | Know solutions? | reduce point
and
nonpoint
sources of
nutrients | effectiveness
of agricultural
non-point
source
control? | reduce BOD | varies;
nonpoint
sources and
atmosphere
important | Requires
regional
coordination,
focused
program | | Effectiveness in reducing? | partly,
effectivenes
s of
nonpoint
source
controls? | unknown,
management
plan not yet
implemented | improved DO,
fisheries
following
BOD
reductions | unknown,
plans under
developmen
t | not attempted | Table 3 presents a comparison of present understanding of eutrophication, or nutrient-overenrichment, and efforts to control it in Mid-Atlantic coastal ecosystems. Responses to nutrient inputs, completeness of understanding of the trends, causes and solutions, and progress of control strategies clearly vary greatly among these ecosystems. As exemplified in the Chesapeake Bay, integrated monitoring and research, can make significant contributions in identifying management strategies and judging their effectiveness. Although the coastal ecosystems of the region vary in terms of their physical and ecological characteristics and sources of nutrients and monitoring requirements vary accordingly; a regional Framework for integrated monitoring, modeling and research would allow greater comparability, synthesis of applicable results, and extension of management approaches. In contrast to other important environmental issues in coastal ecosystems such as habitat change, toxic contamination, or living resources, monitoring of environmental characteristics pertinent to eutrophication cannot easily be done by periodic inventories and surveys. Parameters which reflect responses to nutrient enrichment, including nutrient levels, phytoplankton biomass and community structure, and dissolved oxygen are temporally highly variable and are poorly characterized by yearly, monthly, or in some cases even weekly surveys. In addition it is important to monitor rate processes (production, flux, etc.) and physical forcing functions (currents, mixing, etc.) as well as state variables (concentrations, population density, biomass, cover, etc.). Consequently, there is a particular need to include more near-continuous, in situ measurements of both state and process variables in monitoring of eutrophication effects. For example, the Chesapeake Bay Observing System (a series of permanent buoys equipped with a variety of environmental sensors being deployed via a partnership among regional universities, NOAA and other federal agencies) offers a promising approach for monitoring dynamic environmental conditions in coastal ecosystems. Also, integration of monitoring and research is particularly critical for assessments of coastal eutrophication. The Chesapeake Bay Program has been a particularly effective test bed for such integration and that experience could be extended to other coastal ecosystems in the region and nationally. Coastal Fisheries Resources: Management, sustainable harvest, restoration and habitat requirements of coastal fisheries resources are of
wide-spread concern throughout the Mid-Atlantic region. Parameters which are monitored for various stocks include catch, fishing effort, bioprofiles which assess growth and reproductive maturity, age-specific harvesting mortality, and bycatch (i.e. non-target species which are captured in the harvesting process). These data are used to develop population assessements and estimates of spawning stocks. Coupled with knowledge of natural mortality and the physical, habitat, and biological (e.g. predation and disease) factors which affect mortality, these inputs are needed for models which predict sustainable harvest levels. Defining the sustainability of coastal fisheries resources is a challenge throughout the Mid-Atlantic region. Federal, regional and State management systems are in place, but frequently are relegated to "playing catch-up" in managing the resource, particularly for species which have not yet been well studied or for which exploitation is expanding. Even when catch statistics or fishery-independent sampling and assessment indicate overfishing, economic and political considerations may prevent harvest restrictions needed to maintain stocks. Monitoring of fishery stocks can indicate if they are declining, but there is usually a high degree of uncertainty associated with such estimates. Furthermore, it is also important to determine what may be causing the decline, but the complexity and variability of population-environment-harvest relationships make this difficult to accomplish. Without good knowledge of the variability of environmental conditions and the resulting effect on fishery populations, there is a risk that harvest restrictions imposed because of declining populations may have no effect on sustaining the resource. Nonetheless, continued monitoring of catches and populations can be useful in determining whether management strategies have been effective in conserving the resource. Much of the monitoring data produced on coastal fisheries is generated by state agencies, which generally lack effective mandatory catch reporting systems. Consequently, it is difficult to obtain accurate catch-per-unit-effort data and assessments tend to be reactive, rather than proactive, in meeting management needs. Furthermore, there are generally poor data on recreational catches and effort. Programs need to be institutionalized and better coordinated in order to achieve an integrated research, monitoring, and assessment system for coastal fisheries. International Linkages: The Mid-Atlantic region is arguably the world leader in monitoring and research in coastal ecosystems because of the presence of three large estuarine systems and an unparalleled concentration of university research institutions which emphasize coastal research. An important dimension of a Mid-Atlantic Integrated Monitoring Framework should, therefore, be innovative contribution to monitoring globally relevant phenomena in the coastal zone (sea level, changes in runoff and the flux of biologically important materials, etc.). Although the present monitoring effort and any new ones that develop under this Framework should, first and foremost, address domestic environmental issues, they should also be a linked component of the emerging Global Ocean Observing System (GOOS). By combining cuttingedge remote sensing and in situ measurement technology with the intensive conventional monitoring, the Mid-Atlantic should be a world leader in Coastal GOOS. #### **Regional Synthesis** The breakout group defined regional synthesis as: "deliberate planning of environmental monitoring and research to allow integration and assessment across spatial, temporal, media and institutional units." It is clear that most of the Reference Issues identified for the Mid-Atlantic Region (Section 4) affect multiple media and require a synthesis approach for assessment of problems or solutions, e.g. Land Use and Cover, Atmospheric Condition and Deposition, Nutrient Over-enrichment, and Coastal Fisheries Resources. For example, coastal fisheries are impacted by land use, soil destabilization, coastal habitat loss, and water quality. Furthermore, fish populations may be influenced by the conditions of the different environments through which they migrate. Although there are significant amounts of data on both the resources and driving environmental factors, combining these data to predict outcomes is problematic. In order to bridge the gap between fisheries management needs and water quality monitoring and environmental research, the Chesapeake Bay Program is developing an ecosystem model to link environmental processes and conditions across environmental media to living resource production in the Bay. It is important to remember that the Integrated Monitoring Framework cannot be simply a network of intensive monitoring and research sites (i.e., Index Sites). Rather it is based on the integration and interdependence among these intensive activities and broader resource surveys, inventories and remote sensing programs (NSTC, 1996). Surveys and inventories that provide continuous coverage, such as those done by satellite or aircraft remote sensing, are particularly useful for regional synthesis. Land-use and vegetation characteristics are relatively well covered for the region and coordination and integration among programs such as C-CAP, NAWQA, and FIA (see Appendix 3 for list of abbreviations) are proceeding, although formal integration across spatial and temporal scales is hindered by methodological differences and the lack of common models of multi-stress interactions. Additional effort is now needed in ground truthing to verify and inter-relate existing remotely sensed information. There is, however, limited spatially continuous coverage of environmental properties of coastal ecosystems. For example, maps of nearshore or coastal ocean topography (bathymetry), bottom-type, and sediment-type analogous to those of terrestrial properties do not exist. Gaps in continuous spatial coverage of environmental characteristics, such as bottom substrate properties, could be filled by employing new techniques (e.g., side-scan sonar) which now make spatially continuous information relatively easy to collect. Focused and coordinated efforts by COE, NOAA and USGS would help accomplish this. From another aspect, integration of biotic surveys and inventories across taxonomic groups (or within taxonomic groups among different monitoring efforts) is weak or non-existent and should be improved. Notable exceptions are birds and some coastal fishes. For many taxa and environments our present ability to monitor and assess status and trends in biodiversity is extremely limited. Deliberate and concerted planning of biodiversity monitoring is needed across spatial and temporal scales and among institutions. Also, access to some important data sets is restricted; however, opportunities to increase use of such restricted information are emerging: for the Forest Inventory and Analysis the possibility exists for potential users to ask questions about trends without accessing the data (which are restricted under the terms of agreement with private property owners); and there is a slowly growing opportunity to gain access to previously restricted data gathered by military and intelligence satellite assets. A particularly useful integrating framework for synthetic assessments using monitoring data are ecological cycles or models. These include the hydrologic cycle, nutrient cycles, and biogeochemical and mass balance approaches. The hydrologic cycle, in particular, is useful in evaluating and integrating monitoring, research and assessment within watersheds. Following water and the materials associated with it through the watershed to the estuary provides an opportunity to determine where existing monitoring and research can contribute to assessments, where there are gaps in information or understanding, and where modification of monitoring and better integration would yield improved results. The development of the linked Chesapeake Bay atmosphere-watershed-Bay models provide an advanced example of this approach toward regional integration. Interestingly though, although the models are reasonably well developed, efforts to integrate the various monitoring activities (land use, deposition, stream flux, water quality, living resources) associated with the CBP are just being launched in the development of a strategic monitoring framework. This provides a timely opportunity for joint planning and implementation between the CBP and the CENR Mid-Atlantic Regional Pilot. Another approach to regional synthesis involves the comparison of distributions of various environmental indicators over space or time without explicit functional linkage among them. This is essentially the approach used in EPA Region III's Mid-Atlantic Integrated Assessment (MAIA), which includes extensive use of data from the Environmental Monitoring and Assessment Program (EMAP) as well as other sources. For example, land-use patterns are compared to stream health indicators and inferences drawn about relationships. The ideal framework for synthesis combines spatial analyses such as these with process models of flows and functional interactions. Spatially explicit functional models have been developed for the Patuxent River estuary and watershed in the Chesapeake Bay region (Bockstael et al., 1995) which are now incorporating socioeconomic patterns and processes as well as biophysical ones. These models will ultimately allow one to address the consequences of location-specific changes (e.g., changes in land-cover or land-use) to ecosystem functions, goods and services (e.g. nutrient flux). #### 6. Functional Implementation Concurrent breakout groups addressed various aspects of the implementation of a Mid-Atlantic Pilot Integrated Monitoring Program. They had as guidance the National Framework and the Mid-Atlantic Reference Issues and used
the previous deliberations on Opportunities and Needs as input. Their goal was to identify implementation strategies and actions to better integrate ongoing monitoring and research efforts into an effective regional framework, asking the questions: What changes would reduce barriers to integration? What are the benefits and risks of integration? To what degree are existing programs adaptable for achieving better integration? Where are investments needed to fill critical gaps or build required networks? What steps need to be taken now and where should we strive to be in five years? By what criteria should performance be judged? #### **Integration and Coordination of Monitoring Programs** A major challenge to the implementation of integrated environmental monitoring, whether it be for the nation, a region, or even locally, is the adaptation, linkage and coordination of the component elements (across agency lines, media and scales). It is helpful, then, to examine some examples where there has been deliberate integration of monitoring programs and monitoring needs as potentially useful models. Those considered during the Workshop include NARSTO-Northeast and SOS for air monitoring, the Interagency Task Force for Monitoring of Water Quality (ITFM) for water monitoring, and Multi-Resolution Land Characteristics (MRLC) for land cover. Obstacles to greater and more effective coordination and integration of monitoring programs include personalities, money (lack of or too much), management barriers and inflexibility, insularity of the technical communities, statutory constraints, and lack of commitment or dependability. Several dimensions of integration are relevant and need to be articulated in the interest of clear communication: **Ecosystem integration** involves the conceptual linkage and coordination of monitoring of different media and resources within an ecosystem. Examples include relating measurements of water quality, concentrations of toxicants and living resources or measurements of atmospheric deposition, soil chemistry, stream transport and ecosystem responses. Ecosystem integration requires (a) the availability of relevant scalable data; (b) models that extend to the full range of ecosystem questions; and (c) technology that matches the resource base and the data needs. **Spatial integration** involves the linkage of measurements made at different spatial scales and comparisons among different ecosystems and regions. It requires (a) measurement and research programs conducted at intercomparable scales; (b) interpolation techniques to integrate scalar data; (c) data management capabilities to manage multi-scale data; and (d) conceptual understanding of scalar ecological processes. Therefore, an effective monitoring framework must integrate data from a broad range of ecosystem scales. **Temporal integration** involves linkage of measurements made over different time scales and must take into account the different characteristic time scales of variation among ecosystem properties and processes and among different ecosystem types. Using stream flow as an example, how does one integrate measurements of short-term events, mean monthly flows, interannual variations, and long-term hydrologic and climatic trends, any of which may be the most important depending on the question asked. Temporal integration requires: (a) data management techniques for appropriate archives; (b) clear articulation of issues of concern; (c) periodic and timely production of information; (d) long-term commitment; and (e) measurement and research programs bridging temporal scales at common sites or areas. In addition, other essential dimensions of integration must be addressed, including: institutional issues affecting communications, missions, authorities, and resources; data and information, including management, access, standards, and archiving; and quality assurance and quality control. Finally, the following steps must be undertaken towards the goal of program integration: - . Identify and clearly articulate the issues and needs, including consideration of which methods and measurements are mandated versus which can be adjusted slightly. This step also implies that deliberate discussions are occurring between programs that have identified a common opportunity. - . Analyze and evaluate existing programs and data resources. - . Identify the gaps, overlaps and specific opportunities for integration. - . Design the required monitoring. Within the above steps, effective communication systems need to be in place; stakeholders and partners need to be involved and educated; resources for effective coordination (people, and funding) need to be committed to the effort; mechanisms must be instituted to support integration; and both top-down and bottom-up independent reviews should be periodically conducted. An important opportunity exists for the Mid-Atlantic Pilot to work synergistically with the Chesapeake Bay Program (CBP) toward the integration and coordination of monitoring programs. Up to this point, the extensive monitoring efforts used within the region have been implemented and interpreted in a fragmented manner. For example, the CBP Implementation Committee is embarking on a strategic plan for monitoring with a key emphasis on achieving more effective integration of monitoring of estuarine water quality, living resources, riverine fluxes, land use/cover and atmospheric deposition. The CBP has the advantage, not only of very extensive monitoring efforts, but also management-oriented models which integrate among the environmental media which can be used in assessing critical monitoring needs and linkages. The CBP effort could help to significantly advance the integration of monitoring throughout the region. Conversely, the Mid-Atlantic Pilot could stimulate and assist the strategic integration of CBP monitoring activities and those of other regional assessments such as the Mid-Atlantic Integrated Assessment (MAIA) and the Mid-Atlantic Highlands Integrated Assessment (MAHA). #### **Integration of Research and Monitoring** Implementation of the Environmental Monitoring and Research Framework should advance research to understand ecosystem processes relevant to environmental change in the following ways: - . Current programs have scale problems. Most studies are less than two years long, consider only one or two species as indicators, and are limited in spatial scale. Studies that address multiple species are usually limited to relatively small spatial scales. There is a need to be able to integrate and extend results over a range of scales, small to large, short-term to long-term, and limited to inclusive. Several opportunities are provided in the Integrated Framework. The nested watershed concept of Index Sites provides a useful way to relate intensive research in a small watershed to larger scale processes. Longer term or more spatially extensive data from monitoring programs can provide critical background for interpreting the results of shorter term or more localized research. - . Some current monitoring programs are long-term but they need better ways of disseminating data to users, more systematization of units (interoperability), and ways to move new technologies into operational monitoring programs (flexibility and adaptability to emerging technologies). Time is needed to plan and test new methods against the old and then assess the appropriateness of bringing them on line. For example, incorporation of new methods throughout the LTER network requires about 2-2½ years to come to consensus and implement new methods. - . Data and information management and access have to be considered in light of the revolution in information technology. Who will interpret and publish data and how will results be communicated to both the user audience and the general public? Should raw data be published to allow users to analyze and interpret them? How should research data be handled versus monitoring data? What distinctions should be made between communal (basic monitoring data, available immediately) and proprietary (individual researchers' data, maximum holding time 2 years) data? - . The Framework provides mechanisms and impetus for multidisciplinary research and "cross-pollination" among working in different disciplines and environmental media. Research can also contribute to the Integrated Framework by improving the effectiveness of monitoring and interpretation of monitoring results. Focal points for research which can improve monitoring include the following: formulation of testable hypotheses based on management questions for monitoring program design; determining the key parameters to be measured and frequency of measurement; development of new technologies for use in monitoring; scale integration; relating structural (e.g. population abundance, biomass, species composition) and functional (production, biogeochemical rates, etc.) characteristics of ecosystems; optimal design of monitoring; methods for dealing with extreme or infrequent events; and manipulative experiments to understand the responses of populations, communities or ecosystems; statistical and other tools for trend detection. A challenging requirement for research integration into the Framework relates to the need to consider social and economic processes in environmental assessments posing the following requirements: development of more effective communications between natural and social scientists; data management systems to serve both natural and social scientists; more research on the economic, social and cultural aspects of the Reference Issues; research on the design of environmental assessments which incorporate socioeconomics with natural sciences; methods to develop valuation methods to estimate costs of impairing environmental systems; and workshops to introduce social scientists to the Framework process. The Framework calls for the increased use of remote
sensing and in-situ observing systems in regional monitoring. This presents opportunities for advancing research as well: joint sponsorship of shared capabilities and products (for example, federal agencies have benefited by sharing in the acquisition and use of remote sensing imagery); greater involvement of the international community; calibration, ground truth, and sensor development; development of spatially explicit models based on remote sensing products; spatial and temporal scaling; research on data and information management required to handle remote sensing data on real time basis: introduction of other remote sensing tools, including ground-penetrating radar and seismic and conductivity methods, etc.; and increased access to supercomputer facilities. The Framework includes the operation of Index Sites, where more intense, long-term monitoring and research activities will be focused. Considerations for the selection and support of these Index Sites include the following: fully open competition based on proposals as has been done for LMER and LTER sites may not provide appropriate distribution of sites geographically or by habitat; sites representative of range of different land uses, e.g. pristine, agricultural, urban/suburban etc., should be included; long-term support for sites should be assured and this may require multi-agency and multi-institutional participation; site visitation committees are needed to periodically review and evaluate individual site programs; a management structure for the site network to provide leadership, services, information management, and quality assurance; site selection criteria should include stratification (ecosystem type, use, ecoregions, etc.), goals and site characteristics (representativeness, external influences, etc.); some criteria for selecting coastal Index Sites are different that those for terrestrial sites; and sites should contribute to regional assessment of environmental change. #### **Information and Data Management** This breakout group believed strongly that the objectives of the Mid-Atlantic Pilot needed to be defined prior to the design of the appropriate supporting data management activities. Specifically, data management should provide a service to the Pilot's issue-oriented program(s) and be an integral part of each issue's planning from the beginning. As a general principle, it was recommended that the objective be to provide the best possible integrated products, including both remote and in situ observations as appropriate, even though this might mean that the data on which these products were based might not be openly available due to their restricted or proprietary nature. A possible immediate activity could be an inventory of environmental data and information currently available for the Mid-Atlantic region. Several breakout groups deliberating on Opportunities and Needs recommended such stock-taking for several reasons, including helping decide, after extensive assessments, whether any modifications to the existing observing system were needed, providing the best possible basis for follow-on specific issue assessments and helping with the development of regional environmental baselines. The actions recommended for such a possible initial Pilot activity were the development and dissemination via the Internet, CDs, and paper copy of (1) a catalogue of existing regional environment related documents, including earlier assessments; and (2) an index of the existing regional environmental data, whether current or historical. For each data set, an attempt would be made to obtain its high level descriptors listed below. (The list is limited to 10 descriptors so as to not discourage possible contributors.) - 1. Content - 2. Intended use - 3. Location/extent and collection date - 4. Spatial and temporal scale - 5. Quality estimate - 6. Format - 7. Source of origin - 8. Point of contact - 9. Availability - 10. Media of availability Also, there was consensus that the Pilot should have specific assessment issues (e.g. the Reference Issues) identified to focus its efforts. While the objective of the Integrated Monitoring Framework requires functional unity and comparability of the databases, it is likely that the various constituent programs of the Mid Atlantic Pilot will have somewhat different data formats and requirements. Data managers from those constituent programs should be included in a coordination group to provide focused data management activities that would include: - 1. Data and information acquisition - 2. Establishment of a GIS interface - 3. Metadata documentation - 4. Data assessment and product generation - 5. Data distribution and user access - 6. Results/products distribution At the Workshop State and regional managers and monitoring program directors stressed that specific and important assessment products should be produced within the first two years of the Mid-Atlantic Pilot for it to find application and retain participation. Coupling this time constraint with the limited resources available for the Pilot makes it doubly clear that at least the initial list of Pilot assessment issues needs to constrained. It was recognized that the integrated assessment products in particular must be in forms, including hard copy, that can not only be used with confidence by a broad user community but be generally recognized as better than such products that now exist. Included in this broad user community that must be "sold" on the Pilot's importance are the general public, educators, and policy makers at all levels as well as researchers. Finally, it was recommended that to be successful the data management program required for the Pilot be guided by a team with federal, state, regional, and NGO representation, with operational support provided from the federal agencies. The support team would be responsible for implementing the data management backbone for this Pilot. #### **Assessment and Information Transfer** This breakout group examined how can we best integrate information across scales to allow informed, scientifically rigorous management decisions for the Mid-Atlantic Region. What characteristics of the assessment process will ensure success? The assessment process must involve science and management components, and all must understand the roles and linkages among questions, monitoring, assessments, and decisions and the adaptive nature (feedback loops) among these components of the process. The major obstacles to successful assessments include the following: - . Failure to recognize the need to integrate science with management, policy making and public involvement. Assessments must be question driven and policy or management relevant. - . Artificial boundaries between public and private institutions (federal, state and local agencies, universities, non-governmental organizations, land owners.) prevent efficient resolution of problems and issues. #### **Assessment** The term "assessment" was us ed to mean different things. Some Workshop participa nts used the term to mean an inventory and review of past or ongoing programs. Assessments in MAIA generally involve comparing a variety of data to determine the general health of the environment and what the problems are. However, as used in this section, assessment is an activity focused on the causes, predictions and solutions related to a specific problem. For example, Cowling (1992) define s assessment as "a process by which scientific and technological evidence is marshaled for the purposes of predicting the outcomes of alternative courses of action." He further writes that "assessment is focused on reporting an integrated view of current conditions and future projections, including causes and eff ects, control options, costs and benefits of controls, and sufficient analysis of future scenarios to identify potentially efficient and effective control approaches." Lack of institutional commitment to long-term needs, frequently changing priorities, and failure to assign the best talent to the problem means that assessments are not successfully completed. . Failure to recognize and fill the need for education at all levels in the assessment process. A key ingredient of successful assessment is involvement—involvement of technical contributors, decisionmakers and stakeholders. In addition, some important lessons from other assessements include The Chesapeake Bay Program continues to demonstrate that public awareness, high-level political commitment, and responsiveness to technical information are key ingredients. The National Acid Precipitation Assessment Program demonstrates the need to tightly couple monitoring and assessment (NAPAP, 1991). The International Joint Commission of the Great Lakes demonstrates the value of hypothesis-driven assessments. Waquoit Bay, Cape Cod, is an example of the ability of management to adapt to changing assessment resulting from new research discoveries. These and other "lessons" give rise to a number of guiding principles for environmental assessment: (a) a simple statement of the problem is required; (b) assessment is an iterative process which must contend with ignorance at all levels of policy, management and science and inherent uncertainty; (c) all assessments are interim assessments; (d) science, policy, management and the public should be encouraged to be involved in assessment process; (e) all levels of assessment activity go on simultaneously; and (f) the assessment process must be hypothesis-driven toward the goal of prognosis. Based on these considerations, the following recommendations are offered for implementation of the Integrated Monitoring Pilot in the Mid-Atlantic region: - . Give assessment primacy. Experience has shown that without the clear designation that monitoring and research serve assessment to inform decisionmaking, data collection consumes time and resources, leaving assessment as a hurried, under-funded after thought.
Without sound assessment, collecting more data makes no difference. - . Assessment must start immediately with clear motivation and commitment. - . Apportion financial support according to what it takes to get the job done, with assessment activities of modeling, analysis, interpretation and translation as an equal priority to monitoring and research. - . Integrated (multi-disciplinary, cross-media) teams are needed for integrated assessments. - . Social, cultural and economic effects must be explicitly addressed. - . Education of scientists, managers and the public is needed to understand the assessment in context. Uncertainties associated with prognosis must be evident. #### **Regional Pilot Implementation** Assessments Must Guide Monitoring: Implementation of an integrated monitoring program for the Mid-Atlantic region must be founded on clear goals and objectives, which require further refinement beyond this workshop. Assessments, in the sense of (a) more in-depth appraisal of the most important environmental and natural resource issues, (b) the information needed to support wise management, and (c) determining our ability to truly integrate existing regional programs, are of central importance. The Workshop produced a consensus that a core assessment should be initiated immediately, prior to major structural reorganizations or commitments that are difficult to reverse. This assessment should provide direction for the Regional Pilot and National Frameworks on an regular basis in support of their incremental implementation and should result in a comprehensive assessment in approximately two years which will provide long-term guidance. A key need in these assessments and for underpinning the integration of various programs is in the area of scaling. It was the consensus of the Workshop that the Regional Pilot should address the entire region, but it is clear that some sub-regions, such as the Chesapeake Bay and its watershed and the Mid-Atlantic Highlands, are being and will be monitored much more intensively and at different time scales. Thus, developing the ability to extrapolate and interpolate information across space and time scales will be critical to the success of regional as well as national monitoring. It is critical that the Mid-Atlantic Pilot and the National Framework implementation continue to address important policy, management and regulatory needs. Strong linkages between science and policy are essential for both policy and technical decisions regarding risk and ecosystem management and sustainable development. It is important to ensure that research programs are anticipatory to prevent, not just mitigate, environmental threats. The National Framework should define critical policy questions and issues relevant to environmental monitoring and research, such as the Reference Issues used to guide the deliberations of this Workshop. The scientific knowledge and corresponding research necessary to meet those policy challenges should then be identified and an interagency/state implementation plan be developed. Additionally, there are regional issues and existing assessment programs which should serve as a strong foundation for regional monitoring in the Mid-Atlantic, such as the Mid-Atlantic Highlands Assessment (MAHA), the Mid-Atlantic Integrated Assessment (MAIA) being conducted by EPA Region III, the Chesapeake Bay Program, and management and monitoring activities related to ground level ozone (Ozone Transport Commission, CASTNet, AIRMON, PAMS, etc.). These programs already address the issues of air quality, atmospheric sources, land use and cover, and water quality in a relatively comprehensive way and thereby provide an "inherent competitive advantage" for the region. A key element of the National Framework is that intensive monitoring and research will be carried out at a limited number of sites, called Index Sites. The selection of these Index Sites is bound to produce differences of opinion among agencies and regional interests. On one hand, there is a sense of urgency to select and begin monitoring at Index Sites so that we can begin to establish long-term, systematic observations and learn by doing. On the other hand, there is a reluctance to select Index Sites without careful assessment of the issues of concern and the criteria for site selection. A majority of participants in the Workshop felt strongly that certain assessments and surveys need to be completed prior to selection of Index Sites within the Mid-Atlantic Region. However, postponing the selection of Index Sites until the completion of a protracted assessment of several years would result in the failure to include a key element of the National Framework in the Regional Pilot. A reasonable middle ground would be to focus attention to the issue of Index Site selection in the early stages of the core assessment described above. This could then be accomplished over a period of months rather than years, but still involve informed decisions and multi-party consensus. The Regional Pilot thus offers the opportunity to test an early set of Index Site selection criteria before advancing to the national level. Organizational Requirements: Implementation of the Mid-Atlantic Regional Pilot will require high-level commitment and participation among Federal and State agencies through an Executive Committee and steadfast attention to the execution by a Program Coordination and Implementation Committee. In addition, an Executive Secretary and support staff will be required. A number of technical working groups, which support the Program Coordination and Implementation Committee, must address specific issues such as information and data, integration of research and monitoring, assessment (including modeling and scaling considerations), and communications both within the federal and state agencies as well as with external groups. It is essential to the success of the program that the states and private stakeholders be involved at all levels of the program, from development of the National Framework to its regional implementation. The **Executive Committee** should be comprised of Assistant Secretary-level representatives from the federal agencies and the Office of Science and Technology Policy and high-level state officials. It should be the policy decision-making body for the Regional Program and be responsible for budget formulation, i.e. making institutional and financial commitments. The **Program Coordination and Implementation Committee** should be composed of both federal and state program managers (e.g. NAWQA Director, EMAP Director) and representatives of the regional environmental research community. This committee should be the science and technology body for the Regional Program and responsible for execution of the program within the budget formulated by the Executive Committee. This is the level where breaking down existing barriers to effective integration and tendencies to protect turf is of the utmost importance. The Program Coordination and Implementation Committee (PCIC) should meet frequently and report to the Executive Committee, which should meet infrequently to set direction and reaffirm commitments. Critical next steps for the PCIC include (a) setting goals; (b) developing performance evaluation criteria; and (c) developing a state and public involvement strategy. An **Executive Secretary** (coordination lead) and support staff should be established to ensure that the decisions of the Executive Committee and PCIC are implemented. This office may be supported by interagency pooling of resources and by seconding staff. There should also be a designated communication lead whose goal is to get "buy-in" at all levels for the Mid-Atlantic Pilot and the National Framework. This includes both "inreach" (to federal and state agencies) as well as outreach activities. Deliberate planning for both coordination and communication is essential if the Regional Pilot and National Framework are to be successful. The technical working groups should be comprised of scientific and technical staff from the federal and state agencies, academia and other partner organizations. The working groups are the heart of the program and provide the scientific and outreach underpinnings for the Regional Pilot. In developing the organization and operations for Regional Monitoring Implementation it is important to look for lessons learned by similar activities, e.g. the Chesapeake Bay Program Office and Southern Appalachian Mountain Initiative (SAMI). By the same token, it is realized that organizational structure alone does not guarantee success. Rather, committed and talented leaders are the key ingredients. It is important to foster and support the emergence of such "champions" at both the science and policy levels to carry this initiative forward. **Resource Requirements**: While a catch phrase of the day is "do more with less" and it is clearly the implicit expectation of the National Monitoring Framework that existing efforts could be modified and coordinated to yield significantly improved results, it should be recognized that resources will be required for implementation of the Mid-Atlantic Regional Pilot. First, there must be the will and flexibility to adapt existing programs—including reallocating resources as appropriate—to accomplish the goal of integrated monitoring. Secondly, the intense monitoring and research projected for index sites under the National Framework is not now taking place and will require resources to implement. Thirdly, several existing programs that would be important contributors to integrated environmental monitoring in the Mid-Atlantic have been recently scaled back or are slated for termination. These efforts need to be adapted and sustained if regional monitoring goals are to be met. Finally, strategic investments are required to fill critical gaps and provide the "glue" (e.g. for coordination, assessment and
information management) needed for integration. While it may be realistic to expect that in the end significant efficiencies and resource savings may be accomplished through integrated environmental monitoring in the region, the practical reality is that it will take an additional investment of resources to catalyze the implementation of the integrated monitoring program. #### 7. References Bockstael, N. R. Costanza, I. Strand, W. Boynton, K. Bell and L. Wainger. 1995 Ecological economic modeling and valuation of ecosystems. *Ecological Economics* 14: 143-159. Cowling, E.B. 1992. The performance and legacy of NAPAP. *Ecological Applications* 2: 111-116. Interagency Ecosystem Management Task Force. 1995. *The Ecosystem Approach: Healthy Ecosystems and Sustainable Economies*. Volume II - Implementation Issues. [reference information], Washington, D.C. 137 p. Intergovernmental Task Force on Monitoring Water Quality. 1996. *The Strategy for Improving Water-Quality Monitoring in the United States*. U.S. Geological Survey, Washington, D.C. Kepner, W.G., K.B. Jones, D.J. Chaloud, J.D. Wickham, K.H. Riiters, and R.V. O'Neill. 1995. *Mid-Atlantic Landscape Indicators Project Plan*. U.S. Environmental Protection Agency, Washington, D.C. EPA/620/R-95/003. 37 p. National Acid Precipitation Assessment Program. 1991. *The Experience and Legagy of NAPAP*. Report of the Oversight Review Board of the National Acid Precipitation Assessment Program to Joint Chairs Council of the Interagency Task Force on Acidic Deposition. National Acid Precipitation Assessment Program, Washington, D.C. National Research Council. 1994. *Priorities for Coastal Ecosystem Science*. National Academy Press. Washington, D.C. National Science and Technology Council. 1995a. *Preparing for the Future Through Science and Technology, An Agenda for Environmental and Natural Resource Research.* National Science and Technology Council, Committee on Environment and Natural Resources, Washington, D.C. National Science and Technology Council. 1995b. Building a Scientific Basis to Ensure the Vitality and Productivity of U.S. Ecosystems. National Science and Technology Council, Committee on Environment and Natural Resources, Washington, D.C. 21 p. National Science and Technology Council. 1996. *Integrating the Nation's Environmental Monitoring and Research Networks and Programs: A Proposed Framework.* National Science and Technology Council, Committee on Environment and Natural Resources, Washington, D.C. 86 p. President's Council on Sustainable Development. 1996. Sustainable America: A New Consensus for Prosperity, Opportunity, and a Healthy Environment for the Future. Executive Office of the President, Washington, D.C. 186 p. Appendix 1. Workshop Participants and the Breakout Groups in Which They Participated. | NAME | ORGANIZATION | GROUPS(S) | |----------------------|--|---------------------------| | John Aber | Complex Systems Research Center | | | Mary Beth Adams | U.S. Forest Service | Terrestrial, Research | | Raymond Alden III | ODU-Applied Marine Research Lab | Coastal, Pilot | | Tabor Allison | National Science Foundation | | | J. Scott Angle | Univ. Maryland Agric. Experiment Station | Terrestrial, Pilot | | Mary Barber | Ecological Society of America | Synthesis, Assessment | | Roger Barlow | U.S. Geological Survey, Data Prod. & Integration | Synthesis, Information | | Thomas Barnwell, Jr. | U.S. EPA/NERL | Synthesis, Research | | Richard Batiuk | U.S. EPA/Chesapeake Bay | Coastal | | Jim Benson | U.S. Department of Agriculture/NRCS | | | Rosina Bierbaum | Office of Science and Technology Policy/ENV | | | Rona Birnbaum | U.S. EPA/Office of Air and Radiation | Atmospheric, Pilot | | Donald Boesch | Univ. Maryland/CEES | Pilot | | Walter Boynton | Univ. MarylandChesapeake Biological Lab. | Coastal, Research | | Owen Bricker | U.S. EPA/ORD | Aquatic, Research | | Carolyn Brown | National Marine Fisheries Service/OREI | Coastal, Research | | John Cairns, Jr. | Virginia Polytechnic Institute/State University | | | Tony Clark | North Carolina State University | Coastal | | Emery Cleaves | Maryland Geological Survey | Synthesis, Research | | Jeff Cornwell | Univ. MarylandHorn Point Environmental Lab. | Coastal, Coordination | | Ellis Cowling | N.C. State Univ./School of Forest Resources | Atmospheric, Assessment | | Michael Crosby | NOAA/NOS/ORCM | Coastal, Assessment | | Ford Cross | NOAA/NMFS/Beaufort Lab/SEFSC | Coastal | | Doug Curtis | National Park Service | Aquatic, Assessment | | Thomas DeMoss | U.S. EPA Region 3 | Synthesis | | Robin Dennis | U.S. EPA/NOAA-ASMD | Atmospheric, Assessment | | Donald Dreves | NOAA/CIA (ORD-EPG)/Global Env. | Synthesis, Information | | Paul Dunn | U.S. Forest Service | | | William Eichbaum | World Wildlife Fund | | | Keith Eshleman | Univ. MarylandAppalachian Environmental Lab | Aquatic, Research | | Diana Esher | U.S. EPA Region 3 | | | L. Keith Evans | West Virginia DEP | Aquatic, Information | | Peter Finkelstein | U.S. EPA/NOAA-ASMD | Atmospheric, Research | | Miguel Flores | National Park Service | Atmospheric, Coordination | Timothy Foresman Univ. Maryland--Baltimore County Terrestrial, Pilot Herb Freiberger U.S. Geological Survey Aquatic, Pilot Bob Friedman John Heinz Center Synthesis Philip Galvin NY State Dept. of Env. Conservation Robert Gardner Univ. Maryland--Appalachian Environmental Lab. Terrestrial, Assessment Jerry Garegnani NASA Headquarters Elizabeth Gillelan National Marine Fisheries Service Synthesis, Assessment Jeffery Goebel USDA/NRCS James GoszUniv. New MexicoSynthesis, ResearchFrederick GrassleRutgers UniversitySynthesis, ResearchRoger GriffisNOAASynthesis, Assessment M. Grant Gross Chesapeake Research Consortium Coastal, Pilot Lawrence Harding Univ. Maryland-- Horn Point Environmental Lab. Coastal, Research Tom Hart U.S. Army Corps of Engineers Bruce Hayden Univ. Virginia, Environ. Sciences Coastal, Research Karl Herman National Biological Service/Univ. Tennessee Terrestrial, Information Bruce Hicks NOAA Atmospheric Fred Holland Marine Resources Research Institute Coastal, Pilot Jerrald Hollowell Susquehanna River Basin Commission Aquatic, Coordination Robert Huggett U.S. EPA/ORD Michael Huston DOE-ORNL/Env. Sciences Terrestrial, Research Laura Jackson U.S. EPA/ORD Coordination John W. Jones U.S. Geological Survey Steve JordanCooperative Oxford LaboratoryCoastal, CoordinationChris JusticeUniv. Maryland--GeographySynthesis, Coordination Charles Kanetsky U.S. EPA Region 3 Synthesis, Pilot Paul Kapinos U.S. Geological Survey Atmospheric, Assessment John Karish National Park Service Synthesis, Pilot Jack KayeNASAAtmospheric, AssessmentJames LynchPenn State Univ./Forest ResourcesAtmospheric, ResearchRobert MagnienMaryland Dept. Natural ResourcesSynthesis, CoordinationMargaret MaizelNat. Center for Resource InnovationsTerrestrial, Information Robert Mangold U.S. Forest Service Terrestrial, Pilot Suzanne Marcy U.S. EPA/NCEA David Mathis U.S. Army Corps of Engineers Lisa Matthews Office of Science and Technology Policy/ENV Pilot Les Meredith U.S. Department of Agriculture/TFODM Information Jarvis Moyers National Science Foundation Peter Murdoch U.S. Geological Survey Aquatic, Coordination Curtis Olsen Department of Energy/Health, Env. Research Paul Orlando NOAA/NOS Coastal, Assessment John F. Paul U.S. EPA/ORD/NHEERL/AED Synthesis, Pilot Thomas Pheiffer U.S. EPA/ORD Harry Pionke Agricultural Research Service Terrestrial, Pilot Randy Pomponio U.S. EPA Region 3 Dana Porter Univ. Maryland--Baltimore County, Geography Michael Principe New York City Dept. Env. Prot. Aquatic Walter Rawls Agricultural Research Service Research Jim Rawson WV Dept. Natural Resources Aquatic, Assessment Adelaide Rhodes NOAA Coastal Ocean Program Andrew Robertson NOAA/NOS Coastal, Pilot Barbara Rosenbaum U.S. EPA Research Michael Ruggiero Office of Science and Technology Policy/ENV Pilot Marc Safley USDA/NRCS Synthesis, Information Dan Salkovitz VA Dept. of Env. Quality Atmospheric, Coordination Donald Scavia NOAA Anne-Marie Schmoltner National Science Foundation Atmospheric Kent Schreiber National Biological Service/Leetown Science Center Aquatic, Assessment Denice Shaw U.S. EPA/ORD Synthesis, Coordination David Shriner Department of Energy John Silvasi U.S. EPA/OAQPS Atmospheric, Coordination Michael Slimak U.S. EPA/ORD Roland Steiner Interstate Comm. Potomac River Basin Pilot John StoddardDynamac Corp.Synthesis, AssessmentTimothy StricklandUSDA/CSREESTerrestrial, Pilot, Research Timothy Stuart Council on Environmental Qualtiy Nancy Tosta Department of Interior/Geographic Data Comm. Bo Tumasz U.S. EPA/ORD-EPG Robert Unnasch The Nature Conservancy Terrestrial, Coordination Mark Walbridge George Mason University/Biology Terrestrial, Research Jeff Waldon Virginia Tech./Fisheries-Wildlife Synthesis, Information, Pilot Janice Ward U.S. Geological Survey Aquatic Rick Webb Univ. of VA/Env. Sciences Aquatic, Information Stephen Weisberg Versar, Inc. Coastal, Coordination Jeffrey West GENCO/GPU Atmospheric, Coordination R. Kelman Wieder Villanova Univ./Biology Aquatic, Research BruceWiersma Univ. of Maine Terrestrial, Coordination Helen Wiggins Univ. Maryland--Baltimore County Terrestrial, Information Steven Wofsy Harvard University Atmospheric, Assessment Garth Youngberg Wallace Inst. for Alternative Agriculture Terrestrial **Appendix 2. Chairs and Rapporteurs for Topical Breakout Groups** | Group | Chair(s) | Rapporteur | |---|-----------------------------|------------------| | The Atmosphere | James Lynch | Bruce Hicks | | Terrestrial Environments | Bruce Wiersma | Tim Strickland | | Aquatic Environments | Keith Eshleman | Peter Murdoch | | Coastal Environments | Ford Cross | Andrew Robertson | | Regional Synthesis | J. Frederick Grassle | Roger Griffis | | Integration and Coordination of Monitoring Programs | Robert Magnien Steve
Jordan | Denice Shaw | | Integration of Research and Monitoring | Bruce Hayden | Owen Bricker | | Information and Data
Management | Karl Herman | Les Meredith | | Assessment and Information
Transfer | Robert Gardner | Roger Griffis | | Regional Pilot
Implementation | John Karish | Lisa Matthews | #### Appendix 3. Explanation of Abbreviations and Acronyms Used. AIRMON Atmospheric Integrated Research Monitoring Network AVHRR AdvancedVery High Resolution Radiometry CASTNet Clean Air Status and Trends Network CBOS Chesapeake Bay Observing System CBP Chesapeake Bay Program C-CAP Coastal Change Analysis Program COP Coastal Ocean Program EMAP Environmental Monitoring and Assessment Program EPA Environmental Protection Agency FHM Forest Health Monitoring Program FIA Forest Inventory and Analysis GAP Gap Analysis Program GIS Geographic Information System GOOS Global Ocean Observing System IMPROVE Interagency Monitoring of Protected Visual Environments ITFM Integrated Task Force for Monitoring of Water Quality LMER Land Margin Ecosystem Research LTER Long Term Ecological Research MAB Man and the Biosphere MAHA Mid-Atlantic Highlands Assessment MAIA Mid-Atlantic Integrated Assessment MARMAP Marine Resource Monitoring, Assessment, and Prediction MRLC Multi-Resource Land Characterization MSS Multi-Spectral Scanner NADP National Atmospheric Deposition Program NAMS National Air Monitoring System NAPAP National Acid Precipitation Assessment Program NARSTO North American Research Strategy for Tropospheric Ozone NASA National Aeronautics and Space Administration NASQUAN National Surface Water Quality Network NAWQA National Water Quality Assessment NBS National Biological Service NOAA National Oceanic and Atmospheric Administration NPS National Park Service NRC National Research Council NS&T National Status and Trends NSTC National Science and Technology Council OSTP Office of Science and Technology Policy PAMS Photochemical Air Monitoring System PANDA Program on Atmospheric Nutrient Deposition Assessment PCIC Program Coordination and Implementation Committee SAMI Southern Appalachian Mountain Initiative SAMS State and Local Air Monitoring System SEAMAP Southeast Monitoring and Assessment Program SERC Smithsonian Environmental Research Center SOS Southern Oxidants Study SWAS Shenandoah Watershed Study TM Thematic Mapper (associated with Landsat imagery) USDA United States Department of Agriculture USGS United States Geological Survey VTSSS Virginia Trout Stream Sensitivity Study Appendix 4. Description of Major Federal and other Environmental Monitoring and Research Networks and Programs with Relevance to the Mid-Atlantic Region. # **Inventories and Remote Sensing Programs** | Program Name (Acronym) | C-CAP | GAP | MRLC | NWI | |-------------------------------------|---------------------------|---------------------------|---------------------------|-----------------------------| | Program Name (Full) | Coastal Change Anal Pr. | Gap Analysis Program | Multi Resol.Land Charact. | Natl Wetlands Inventory | | Agency | NOAA | NBS | EPA/USGS/NOAA/NBS | DOI,Fish & Wildlife Serv. | | Year Initiated | 1990 | 1988,1994 funded | 1992 | 1978 | | Measures | Land cover change | 4 basic data layers | Electromag,radia,Ind cov | Determine extent & type | | Collection Source | | | | | | Point | - | х | - | х | | Source | - | x | x | х | | Transect | - | x | - | x | | Other area | Satellt.imag & aerial ph. | Satellite imagery | TM image | Color infrared photography | | Locations for Data Collection | In 16 states,coastal US | 40 states involved | 540 scenes all over U.S. | Done 85%/US land cover | | Temporal Interval | Every 1-5 years | Optimal-every 5 years | 1992-1995(every 10 yrs) | 10 year intervals | | Sampling Design | | | | | | Random | - | - | - | x | | Selected | - | - | - | - | | Synoptic | x | x | x | - | | Data Available | Yes | Some | Yes | Yes | | Accessible | CD ROMS sold at cost | In 10 states now-Internet | USGS EROS data center | Maps, internet | | Extent for Reporting | By estuar. drainage area | US (starting 1 in Hawaii) | Continental U.S. | 50 states,4 sq.mi.plots | | Partners | | | | | | International | - | - | - | - | | Agency | Numerous Federal | EPA, Dept.of Defense | EMAP,GAP,NAWQA,CCAP | Federal Resource Agen | | State | State cooperators | State agencies | - | All 50 states | | Local | Local cooperators | Local agencies | - | Private sector, local govt. | | Authorities/Reason for Running Prg. | Study cov.change & eff. | Fish & Wild. Coord. A. | Land cover data required | Emerg Wetland Resour.A | | Users of Data per Year | Hundreds | 800 a month on internet | 200 | 1.6 million paper NWI maps | | Program Meets Metadata Standards | Yes | Yes | Partly | Yes | | Expansion of Prog (Needed/Not) | Needed | Needed | Needed | Needed | | Contact Person | Don Field | Michael Jennings | Denice Shaw | Dr. Bill O. Wilen | | Phone # | 803-974-6233 | 208-885-3565 | 919-541-2698 | 703-358-2161 | | Program Name (Acronym) | BBS | CASTNET | EMAP | FHM | |--|--------------------------|-------------------------|--------------------------|---------------------------| | Program Name (Full) | Breeding Bird Survey | Clean Air S&T Network | Envir.Mon & Assess Pro | Forest Health Monitoring | | Agency | NBS | EPA mainly,multi-agency | EPA | Multi-ag.,EPA & USDA | | Year Initiated | 1966 | 1988-lst data 1991-frmd | 1988 | 1990 | | Measures | Anim species, weather | Sulfate,nitrate,cations | multi-resource eco-ind. | Collect data trees,plants | | Collection Source | | | | | | Point | - | х | - | • | | Source | - | - | x | x | | Transect | - | - | - | • | | Other area | Route | - | - | Radiation,remote sensing | | Locations for Data Collection | 3000 routes-50 points | 55 sites in U.S. | 12,600 sites in U.S. | 4,000 forested plots | | Temporal Interval | Yearly | Weekly | Annual | | | Sampling Design | | | | | | Random | x | - | x | | | Selected | - | х | - | Annual(June 15-Sept 15) | | Synoptic | - | - | - | • | | Data Available | Yes | Yes | Yes | x | | Accessible | Internet,CD ROM, disk | Data Clearinghouse | Internet,CD ROM | Developing it on Internet | | Extent for Reporting | 24.5 mile routes | 1-10 square km | 640 square km | 1 hect.plot & 4 subplots | | Partners | | | | | | International | Mexico,Canada | Canadian government | Soviet Union, Can, Czech | - | | Agency | Wildlife agencies | Federal agencies | Federal agencies | Bureau Land Mgt.,NRC's | | State | Priv. org. state govt. | State agencies | State universities | State forestry | | Local | Universities | Universities | - | - | | Authorities/Reason for Running Program | N.Am. migratory bird act | Clean Air A, Cana AQA | Clean Air Act,NEPA | 88 For. Ec & Atm Re Act | | Users of Data per Year | Thousands | 150 | Thousands | Hundreds | | Program Meets Metadata Standards | Not Yet | No | Yes | Working on it | | Expansion of Program (Needed/Not Needed) | Needed | Needed | Needed | Needed | | Contact Person | Bruce Peterjohn | Jim Vickery | Laura Jackson | Robert Loomis | | Phone # | 301-497-5841 | 919-541-2184 | 919-541-3088 | 919-549-4020 | | Program Name (Acronym) | FIA | NADP/NTN | NAMS/SLAMS | NASQAN | |--|----------------------------|--------------------------------|-----------------------------|-----------------------------| | Program Name (Full) | Forest Inventory Analysis | Natl Atmos Dep Pr/Trends | Nat Air Mon sta/st. & loc | Nat Stream Qu Acct Net | | Agency | USDA Forest Service | USGS | EPA,State &loc agen ow | USGS | | Year Initiated | 1930 | 1978 | 1979 | 1973 | | Measures | Forest attribts,type,size | Precip.chem.cation,anions | Criteria pollutnts,metallic | Major ions,nutr.,DOC | | Collection Source | | | | | | Point | x | x | x | x | | Source | x | - | - | - | | Transect | - | - | - | 1 | | Other area | - | - | - | 1 | | Locations for Data Collection | 1 plot per 1500-7500 ac. | 192 sites in U.S., 1 in Can. | 5000 samplrs,3150 sites | 1996 35 sites | | Temporal Interval | 7-12 years | Weekly | Hourly,Pb&PM10 variable | Pres to future,18 t. Yrly. | | Sampling Design | | | | | | Random | x | - | - | - | | Selected | - | - | x | x | | Synoptic | - | x | - | • | | Data Available | Yes | Yes | Yes | Yes | | Accessible | Disc,see attachment | Pub.yrly in data summary | EPA reg offices,AIRS | NWIS | | Extent for Reporting | 1/6 to 2.5 acres | Points create isopleths | Primarily urban,some rura | Trend anal. at rivr flx pt. | | Partners | | | | | | International | - | - | - | Mexico, Rio Grande | | Agency | Federal agencies | EPA,D.of Agr. NPS,NOAA | EPA Regions | USGS | | State | State resource agencies | State govt.,wildlife service | State agencies | - | | Local | Citz.,envir grps,fores.ind | Private utilities,universities | Local agencies,contrctrs | | | Authorities/Reason for Running Program | Organic Act 1897,PL93 | Clean Air Act of 1990 | 40CFR58 | Part of Basic Water Data | | Users of Data per Year | Thousands | Hundreds | 450 | Thousands | | Program Meets Metadata Standards | Working on it | Yes | No | Will meet ITFM standards | | Expansion of Program (Needed/Not Needed) | Needed | Not needed | Not needed | Needed | | Contact Person | Brad Smith | Paul Kapinos | David Lutz | Rick Hooper | | Phone # | 202-205-0841 | 703-648=6876 | 919-541-5476 | 770-903-9146 | | Program Name (Acronym) | | NRI | NS & T | | |--|--------------------------|------------------------------|--------------------------|------------------------------| | Program Name (Full) | Nat Stream Gaging Net | Natl Resources Inventory | National Status & Trends | NMFS Stock Assessment | | Agency | USGS | USDA-NRCS | NOAA | NOAA/NMFS | | Year Initiated | 1888 | 1956-CNI,1977-now TRI | 1984 | 1871 | | Measures | H20 disch,levels,temp. | Status & trends of soil H20 | Chem.contam.in mussels | Fisheries catch and effort | | Collection Source | | | | | | Point | х | x | x | х | | Source | -
| x | - | x | | Transect | - | x | - | x | | Other area | - | - | - | - | | Locations for Data Collection | 7200 stations | 800,000 samp sites US/Car | 260 sites in U.S. | 200 naut mile zone off coast | | Temporal Interval | Continuous | Every 5 years | Annual | Annual | | Sampling Design | | | | | | Random | - | x | - | - | | Selected | - | - | x | x | | Synoptic | x | - | - | - | | Data Available | Yes | Yes | Yes | Yes | | Accessible | WATSTORE,NAWDEX | CD ROM,Internet,offices | Internet, diskette | Reports, Internet, CD, disk | | Extent for Reporting | Puerto Rico,Guam,U.S. | Any geographic unit | 20 km between sites | Multiple scales | | Partners | | | | | | International | U.S.Territories | - | United Nations | Univ, Commissions, Agencies | | Agency | Fed.Ener.Reg licensees | Agencies,Nat.Resour grps | EPA | 13 federal | | State | State agencies | Forest Serv.,Iowa State U. | State governments | 66 State & Territorial | | Local | Local agencies | Local convervation districts | Local municipalities | - | | Authorities/Reason for Running Program | Organic Act.Sundry Civil | Rural Devel Act.Security A | Marine Prot.,R & S Act | 4 federal statutes | | Users of Data per Year | No idea | No idea | 1,000 | 1,000s | | Program Meets Metadata Standards | Don't know | Not yet | Yes | Yes | | Expansion of Program (Needed/Not Needed) | Needed | Needed | Needed | Needed | | Contact Person | Ernest F. Hubbard | Jeff Goebel | Tom O'Connor | Carolyn Brown | | Phone # | 703-648-5312 | 202-720-9032 | 301-713-3028 ext 151 | 301-713-2363 | | Program Name (Acronym) | PAMS | RAWS or AWS | SNOTEL | | |--|---------------------------|--------------------------|---------------------------|--| | Program Na | Photoch.Asses.Mon Stat. | Remote Auto Weather | Snowpack Telemetry | | | Agency | EPA,State& loc agen ow | Multi-Agency | NRCS | | | Year Initiated | 1994 | Late 70's,early 80's | 1978 | | | Measures | Bckgrnd conc,hydrocarb | Fire danger, wind, air | Snow H20 cont.,precip | | | Collection Source | | | | | | Point | x | x | x | | | Source | - | - | - | | | Transect | - | - | - | | | Other area | - | - | - | | | Locations for Data Collection | 57 sites in US,grow rapid | 500 weather stations | 560 sites/West of 100mer. | | | Temporal Interval | Continuous | Generally hourly | Daily-hourly | | | Sampling Design | | | | | | Random | - | - | - | | | Selected | x | x | х | | | Synoptic | - | - | - | | | Data Available | Yes | Yes | Yes | | | Accessible | EPA reg.offices,AIRS | West Region Climate Ctr. | Working towards internet | | | Extent for Reporting | 4 types of monitors | - | 100 square miles | | | Partners | | | | | | International | - | - | Canada,Mexico | | | Agency | EPA Regional Offices | USDA,USDI/BLM,NPS,BIA | BOR, COE, NWS | | | State | State agencies | Fire Protection Agencies | Water Resour, state eng. | | | Local | Local agency,Contractors | Fire Protection Agencies | Municipalities, tribes | | | Authorities/Reason for Running Program | Clean Air A.Amen-1990 | To protect public lands | PL46, Mem. 870, USDA | | | Users of Data per Year | 450 | 2000 | 3000 | | | Program Meets Metadata Standards | No-not FGDC standards | Yes | No | | | Expansion of Program (Needed/Not Needed) | Needed | Needed | Needed | | | Contact Person | Nash Gerald | Kolleen Shelley | Garry Schaefer | | | Phone # | 919-541-5652 | 208-476-8362 | 503-541-3068 | | # Intensive Monitoring & Research Sites - Part I | Program Name (Acronym) | | ARS Water Database | Forest Serv Experimental | LMER | |--|----------------------------|-----------------------------|----------------------------|----------------------------| | Program Name (Full) | Acid Rain Watersheds | Agricul Research Service | Forest & Rangeland Sites | Land Margin Eco Res. | | Agency | USGS | USDA | USDA | NSF | | Year Initiated | 1982 | 1937 | 1909 | 1988 | | Measures | Ca,Mg.ph,K,SO4,NO3 | Precip,stream flow,air temp | Hydrologic,wildlife,soil | Changes in coastal zone | | Collection Source | | | | | | Point | x | x | x | х | | Source | - | - | x | х | | Transect | - | - | x | х | | Other area | - | - | Satellite imagery, remote | Watershed | | Locations for Data Collection | 15 sites U.S.3 still oper. | 333 watershed areas/US | 83 experimental forests | 4 sites | | Temporal Interval | Weekly-monthly | Every minute | Varies-some continuous | Variable-Weekly to qurtlly | | Sampling Design | | | | | | Random | - | - | x | - | | Selected | x | x | x | x | | Synoptic | - | - | x | - | | Data Available | Yes | Yes | Yes | Yes | | Accessible | USGS Database | REPHLEX II, Internet | Profess,literature,records | From individual sites | | Extent for Reporting | 10 square km or less | .2 hect to 12,400 sq km | Puerto Rico, US(Hawaii) | Coastal U.S. | | Partners | | | | | | International | - | - | Puerto Rico | - | | Agency | National Park Service | NRCS, Hydrology Lab | EPA,NBS,USGS,NOAA | NOAA, EPA, USGS | | State | MD Dept.Natural Res. | State cooperative station | State agencies | State agencies | | Local | State agencies | Universities | Univ.,priv.ind &landownr | Agen.,conserv.assoc. | | Authorities/Reason for Running Program | Nat. Acid Rain Program | Reason for research | Renewable Resource A | Pred.coast resp to chang | | Users of Data per Year | - | 100 | No idea | Unknown | | Program Meets Metadata Standards | Yes | Yes | No | Yes | | Expansion of Program (Needed/Not Needed) | Needed | Needed | Needed | Needed | | Contact Person | Owen Bricker | Jane Thurman | Dick Cline | J.E.Hobbie | | Phone # | 202-260-5793 | 301-504-9411 | -1527 | 508-548-3705 ext 7470 | ## **Intensive Monitoring & Research Sites - Part 2** | | | ig a resoursir site | | | |--|-----------------------------|--------------------------|--------------------------|------------------------------| | Program Name (Acronym) | LTER | MAB | | NOAA COP | | Program Name (Full) | L.Term Eco Mon & Resear | Man & Biosphere Prog. | Natl Park Eco Mon Prog | Coastal Ocean Program | | Agency | NSF | Voluntary interagen prog | DOI/Natl Park Service | NOAA | | Year Initiated | 1980 | 1976 | 1991 | 1990 | | Measures | Around 5 core areas | List of measures on disc | H20 quality,veg.,birds | 3 major program areas | | Collection Source | | | | | | Point | - | x | x | x | | Source | x | x | x | x | | Transect | x | x | x | x | | Other area | Grid system & satellite im. | International Network | Remote sensing | Satellite imagery,remote sen | | Locations for Data Collection | 18 sites in US, Puerto,Ana | 47 US, 100 W.Hem, 324 | 5 funded prog, 11 not yt | 9 sites | | Temporal Interval | Hourly-annually | Variable | Varies from park to park | Minutes-yearly | | Sampling Design | | | | | | Random | x | x | x | x | | Selected | x | x | x | x | | Synoptic | x | x | x | x | | Data Available | Yes | Yes | Some | Yes | | Accessible | Contact sites, Internet | Internet,homepage,UCD | Hard copy & floppy disc | Storets, thru prog man,univ | | Extent for Reporting | Varies/plots 1 sq m10 hect | World-wide-114 nations | Ecosystem being rep. | Very narrow - infinite | | Partners | | | | | | International | Yes | Yes | - | - | | Agency | USDA-ARS,Nat.Conserv | EPA,NASA,NBS,AID | Nat.Con.,NBS,EPA,FWS | EPA,USDA,D.of Int,USACOE | | State | Forest Service | - | Universities | State agencies,universities | | Local | - | - | Volunteer groups | Private industries | | Authorities/Reason for Running Program | 1.keep fund.base 2 | Voluntary Program | NPS Organic Act 1916 | Part of NOAA's responsib | | Users of Data per Year | a lot | about 1 million | - | No idea | | Program Meets Metadata Standards | Developing | Yes | Working on it | Yes | | Expansion of Program (Needed/Not Needed) | Needed | Needed | Needed (250 parks) | Needed | | Contact Person | Scott Collins | Roger Soles | Gary Williams | Larry Pugh | | Phone # | 703-306-1483 | 202-776-8318 | 970-225-3539 | 301-713-3338 | # **Intensive Monitoring & Research Sites - Part 3** | Program Name (Acronym) | | NOAA NEERS | USGS Benchmark | USGS Coop Program | |--|--------------------------------|------------------------------|-----------------------------|----------------------------| | Program Name (Full) | Natl Marine Sanctuary Pr | Natl Estuar Res Reserv Syst | Benchmark Network | Bisc.Brk.Wtrshd,Bnchmrk | | Agency | NOAA | NOAA | USGS | USGS | | Year Initiated | 1972 | 1972 | 1965 | 1983 | | Measures | ldent desig mgmt areas | Water qual, temp, salinity | Stream disch.,major ions | Soils,water quality,AI,Si | | Collection Source | | | | | | Point | x | x | X | x | | Source | x | • | - | x | | Transect | x | - | x | x | | Other area | - | - | - | - | | Locations for Data Collection | 14 sites in US (& territories) | 21 sites, 21 data loggers | 50 sites (Decrease in 96) | I watershed/tons stations | | Temporal Interval | monthly-annual | Every half hour | Quarterly | 15 minutes-monthly | | Sampling Design | | | | | | Random | - | - | x | - | | Selected | x | x | Х | х | | Synoptic | - | - | | x | | Data Available | Yes | Yes | Yes | Yes | | Accessible | Thru site managers | Thru sites & on internet | District office sites,Kathy | WATSTOR,pmurdoch@ | | Extent for Reporting | US territorial waters | NERRS | Total export of watershed | Watershed scale-66 sq mi | | Partners | | | | | | International | US territories | Mexico | - | - | | Agency | DOI, NPS, Navy | EPA, DOI, DOC | Natl Park Service, Forest | EPA | | State | State governments | State agencies | - | Univ. Of N.H., Syracuse U. | | Local | Private industry, volunteers | Local agen, landowners | - | NYC Dept of Envir Protect | | Authorities/Reason for Running Program | Marine Prot Resource & Sanc | Coastal Zone Mgmt Act | Organic Act | Research & Monitoring | | Users of Data per Year | Don't know | .5 mill-prog info/100's-tech | 30 | Dozens | | Program Meets Metadata Standards | Eventually | Yes | No |
Need to review | | Expansion of Program (Needed/Not Needed) | Needed | Needed | Needed | Needed | | Contact Person | Jim Lawless | Randall Schneider | Kathy Fitzgerald | Pete Murdoch | | Phone # | 301-713-3155 x194 | 301-713-3132 x126 | 703-648-6902 | 518-285-5663 | #### MAJOR FEDERAL ENVIRONMENTAL MONITORING & RESEARCH NETWORKS & PROGRAMS **Intensive Monitoring & Research Sites - Part 4 USGS WEBB** Program Name (Acronym) **USGS NAWQA** Program Name (Full) **Natl Water-Quality Asses** Water, energy, biog.budg Agency USGS **USGS** Year Initiated 1986 pilot,1991-full prog. 1991 Measures Assess qual, H20(stream) Water & biogeoch **Collection Source** Point х Source Х X **Transect** Х Satellite imagery Other area **Locations for Data Collection** 60 units, 2/3 nations H20 5 sites 3 years of intens, 7 low **Temporal Interval** Minutes-daily Sampling Design Random Х Selected х х Synoptic Х Х **Data Available** Yes Yes Distributed info system Accessible Database, Home page **Extent for Reporting** Study unit is 52,029 sq km 100's of square km **Partners** International Mexico, Canada **Puerto Rico** EPA Army Corps of Eng,NPS Agency State State water agencies Universities Local water agencies Municipalities, tribes Local Authorities/Reason for Running Program **Charged by Congress** Global Change Program Users of Data per Year 40,000 100 **Program Meets Metadata Standards** Yes Don't know **Expansion of Program (Needed/Not Needed)** Not needed Needed George Leavesley 303-236-5026 Tim Miller 703-648-6868 **Contact Person** Phone # | Program Name (Acronym) | CBP Water Quality | VAGAP | СВР | SWAS | |-------------------------------|----------------------------|--------------------------------|--------------------------|---| | Program Name (Full) | Chesapeake Bay Program | VA Gap Analysis Project | Chesapeake Bay Progrm | Shenandoah Watershed Study | | Agency | EPA | D. Of Fish & WildlifeScVA Tech | EPA-Region III, lead | U. Of VA,National Park Svc. | | Year Initiated | 19 4 | 1994 | 1983 | 1979 | | Measures | physical, chemical | Land Cover/Wildlife Habitat | human impact on Bay | Acid-base chem.of strms & precip. | | Collection Source | | Landsat TM & anc. data | | | | Point | x | х | x | 17 routine sampling sites, syn. Surveys | | Source | | x | x | | | Transect | | x | | fish habitat surveys | | Other area | | | x | | | Locations for Data Collection | 50 stations Chesapeake Bay | statewide | 6 States in Ches.Basin | designated stream sampling sites | | Temporal Interval | Monthly, twice monthly | single point/91-93 imagery | | weekly and quarterly | | Sampling Design | | | | routine program, hierarchal design | | Random | | | | | | Selected | x | selected | | minimally disturbed upland watersheds | | Synoptic | | | | multiple synoptic surveys | | Data Available | Yes | at present, clustered imagery | Yes | reported annually to sponsoring | | Accessible | Internet | yes | | | | Extent for Reporting | Station | by scene,county,hydro.unit | | Shenandoah National Park, VA | | Partners | | NBS,VA Dept of Game | over 40r | | | International | | | | | | Agency | Federal Agencies | USEPA,USFS,USFWS & Others | Federal, Universities | National Park Service, US EPA | | State | State Agencies | | x | University of Virginia | | Local | Universities | | x | | | Authorities/Reason for Prog | NEPA/CWA | contract thru NBS | restore living resources | Watershed Ecosy. Monitoring & Res. | | Users of Data per Year | thousands | n/a | Contract EPA | | | Program Meets Metadata Stand. | Not Yet | yes | starting implementation | | | Expansion of Prog(Needed/Not) | Not | needed | | needed | | Contact Person | Richard Batiuk | Jeff Waldon | Bill Matuszeski | Rick Webb | | Phone # | 410-267-5731 | 540-231-7348 | 410-267-5700 | 804-924-7817 | | Program Name (Acronym) | VTSS | | | | |-------------------------------|---|-------------------------------------|------------------------------|--| | Program Name (Full) | Va. Trout Stream Sensitivity Study | Otter Cr./Dolly Sods Water Qu.Surv. | Estuary Tributaries | | | Agency | U.of V.,VA Dept of Game & Inl.Fisheries | Univ. Of Virginia, Forest Service | Del.Riv.Basin Comm. | | | Year Initiated | 1987 | 1994 | 1980 | | | Measures | Acid-base chemistry of streams | Acid-base chemistry of streams | Ambient Water Quality | | | Collection Source | | | PA tribs & head of tide | | | Point | reg. synpotic survey, 60 routine samp.sites | Spring '94 syn. survey: 125 sites | x | | | Source | | | | | | Transect | | | | | | Other area | | | | | | Locations for Data Collection | designated stream sampling sites | designated stream sampling sites | 10 PA tribs, 1 river | | | Temporal Interval | stream water: quarterly | one time survey | 1/month | | | Sampling Design | routine program: hierarchal design | systematic spatially intensive | Major tributaries | | | Random | | | Dates | | | Selected | minimally disturbed upland watersheds | Class I wilderness area | | | | Synoptic | single synoptic survey | single synoptic survey | | | | Data Available | reported annually to sponsoring agency | reported to sponsoring agency | Yes | | | Accessible | | | STORET & Hardcopy | | | Extent for Reporting | 22 western Virginia counties | Monongahela Nat. For. Class I areas | Delaware Estuary | | | Partners | Va. Council of Trout Unlimited | | | | | International | | | | | | Agency | | USDA Forest Service | | | | State | Va.Dept of Game & Inl.Fish, U. Of V. | University of Virginia | 2 states -coll. & analysis | | | Local | | | | | | Authorities/Reason for Prog | Monitoring change in acid-base status | Coll. Of Class I area baseline data | Status,Trend,Modeling | | | Users of Data per Year | | | Scores | | | Program Meets Metadata Stand. | | | Yes | | | Expansion of Prog(Needed/Not) | Needed | Needed | Needed | | | Contact Person | Rick Webb | Rick Webb | Paul J. Scolly | | | Phone # | 804-924-7817 | 804-924-7817 | 609-883-9500 | | | Program Name (Acronym) | VCR LTER | ARS Water Database | CBSAC-WDS | ODAS | |-------------------------------|--|--|-----------------------------|------------------------| | Program Name (Full) | VA Coast Res. Long-Term Ecol.Resrch | Agricultural Research | Ches.Bay Stock Asses.Com | Ocean Data Acquisition | | Agency | NSF | USDA | NOAA | NOAA | | Year Initiated | VCR came on line in 1987 | 1957 | 1989 | 1989 | | Measures | Data on 5 core areas + them.studies data | Precip,StreamFlow,Air Temp | C.Bay Blue crab dynamics | surface chlorophyll | | Collection Source | | | | | | Point | x | x x | | | | Source | x | х | | | | Transect | x | | | x | | Other area | Grid,Satellite,Aircraft,GPS | Grid,Satellite,Aircraft,GPS random dredge sample | | Chesapeake Bay | | Locations for Data Collection | VA Barrier Islands,Lagoons,Marshes 17 Watershed areas/US Baywide(1,000 | | Baywide(1,000-1,400 sites) | 45 transects | | Temporal Interval | Hrly to Annual depending on measurement | Every minute | Annual | weekly | | Sampling Design | | | | | | Random | x | | x stratified | | | Selected | х | x | | x | | Synoptic | х | | | x | | Data Available | Yes | Yes | Yes | Yes | | Accessible | Published on Internet (Prog.Homepage) | REPIILEX II, Internet | NCBO Tables - Internet Acc. | Internet | | Extent for Reporting | Varies 1sq.meter to 100s hect | 3 ha - 1237ha | Chesapeake Bay | l km grid | | Partners | | | | | | International | Hungary ILTER | | | | | Agency | US Fish and Wildlife | JS Fish and Wildlife NRCS, Hydrology Lab | | Federal Agencies | | State | Sea Grant (VMSC) | State Cooperative Sta | MD & VA,Univ of MD,VIMS | | | Local | Northhampton County | Universities | | Universities | | Authorities/Reason for Prog | Study long change in ecosyst.(NSF grant) | Reason for research | Fish & Wildlife Act | NEPA/CWA | | Users of Data per Year | 84,898 in 1995 | 10 | Unknown | 100 | | Program Meets Metadata Stand. | LTER Metadata Stand.(partially in place) | partially in place) Yes | | not yet | | Expansion of Prog(Needed/Not) | Risser Study:LTER sites need 3x funds | Needed | not needed | not | | Contact Person | Dr. Bruce P. Hayden | Jane L. Thurman | Anne Lange | Bess Gillelan | | Phone # | 804-924-0545 | 301-504-9411 | 410-267-5660 | 410-267-5660 | | Program Name (Acronym) | | NARSTO - NE | NAMS/SLAMS | | | |---------------------------------|---------------------------|------------------------|---------------------|--------------------------|--------------------------| | Program Name (Full) | Assoc. Soils, Hydr & Veg. | | Nat. Air Monitoring | Ambient | State Stream Gauging Net | | Agency | Lower Del. Peninsula | Public / Private | VA,DEQ, Fairfax, VA | DEQ | DEQ | | Year Initiated | 1993 | 1995 | | 1969 | 1925 | | Measures | Hydrol.,Soil Morph,Veg. | Met, NO, VOC, Ozone | Criteria Pollutants | | | | Collection Source | | | | | Wells, Streams | | Point | | х | Х | Х | х | | Source | | х | | | | | Transect | х | х | | | | | Other area | | x | | | | | Locations for Data Collection | Worcester Co., MD | Northeast U.S. | | 1,100 Sies | 82 - 700 Wells | | Temporal Interval | biweekly (Hydrology) | Ozone Season | | Quarterly / Monthly | Continuous, Quarterly | | Sampling Design | | | | | | | Random | | | | x | | | Selected | X | X | Х | x | | | Synoptic | | X | | x | х | | Data Available | | yes | yes | yes | Yes | | Accessible | X | Internet | AIRS | STORET,EPA,CBP,in | WATSTORE | | Extent for Reporting | | | | Statewide | Virginia, US | | Partners | | | | | | | International | | Canada | | | | | Agency | | | | USGS, EPA | USGS | | State | UMCP, MAES | Ozone Transport Region | | DCR,VIMS,MRC | | | Local | | | Fairfax Co. | | | | Authorities/Reason for Prog | Wetland ID | 1990 eAAA | | Clean Wtr Act,Ch Bay Act | Water Resource & Mgmt | | Users of Data per Year | | | Hundreds | 1,000 + | ? | | Program Meets Metadata Stand.
 | Under Development | No | partially | ? | | Expansion of Prog. (Needed/Not) | | needed | Needed | Need to expand | Needed | | Contact Person | Rokenhorst | Jeffrey L. West | Marshall Ervine | Ron | Paul Hegman | | Phone # | 301-405-1347 | 610-921-6448 | 804-290-7734 | 804-678-4472 | 804-698-4464 | | Program Name (Acronym) | | | | | SOS-SON | |-------------------------------|------------------------|----------------------|-------------------|--------------------|--------------------------| | Program Name (Full) | Experimental Forests | Nutrient Reduction | Interstate | Subbasin Intensive | So.Oxid.Stdy- | | Agency | USDA Forest Service | SRBC | SRBC | | EPA,TVA,SE States | | Year Initiated | 1931-64 | 1984 | 4/86 | 1980 | 1990 | | Measures | | Nutrients & S.Sed | Biological & Chem | Biological & Chem | Ozone, Met. | | Collection Source | | | | | | | Point | х | х | х | х | | | Source | х | | | | | | Transect | х | х | | | | | Other area | | | | | | | Locations for Data Collection | 4 experimental forests | 13 sites | 91 sites | 600 | 30 sites in 8 states | | Temporal Interval | continuous to decades | 6 - monthly | quarterly | 10 years | Hourly | | Sampling Design | | | | | | | Random | х | | | | | | Selected | х | х | Х | | Rural Sites | | Synoptic | х | | | x | | | Data Available | yes | yes | yes | yes | Pub.Yearly,Data on Disks | | Accessible | | Hard copy, discs | Hard copy / disc | Hard copy / disc | Yes | | Extent for Reporting | | 27,000 sq.mi. w/shed | | 5000 sq mi w/shed | Points create isopleths | | Partners | | Pennsylvania DEP | States / EPA | States / EPA | | | International | NADP | | | | | | Agency | NSF, NBS | х | X | x | EPA Region IV | | State | State Agencies | х | X | x | 8 States | | Local | Univ., private ind. | | | | | | Authorities/Reason for Prog | | СВР | SRBC | SRBC | Ozone climatology | | Users of Data per Year | thousands | States ? | 100 | 100 | 100 per year | | Program Meets Metadata Stand. | No | | yes | yes | yes | | Expansion of Prog(Needed/Not) | Needed | Needed | not | Needed | yes | | Contact Person | M.B.Adams | Jerry Hollowell | Jerry Hollowell | Jerry Hollowell | Cassandra Wylie | | Phone # | 304-438-2000 | 717-238-0423 | 717-238-0423 | 717-238-0423 | 423-632-1645 | #### MAJOR REGIONAL ENVIRONMENTAL MONITORING & RESEARCH NETWORKS & PROGRAMS Mid-Atlantic Region Monitoring Programs - Part 7 SOS-SCION **SOS-SEMOR** Program Name (Acronym) SOS-Atlanta SOS-Nashville, Mid.TN Program Name (Full) So.Oxid.Stdy-So.Oxid.Stdy-SE Net Int Ox Res So.Oxid.Stdy-91-92 Atlanta Intens. So.Oxid.Stdy-94-95 Nash/MTN EPA,TVA,So. Comp.,EPRI EPA,TVA,Ga.Tech,BNL,NCSU,et EPA,NOAA,TVA,BNL,20 U,35 EPA,NOAA,TVA,BNL,20 U,35 Org Agency 1992 1991-92 1991-1992 1994-95 Year Initiated Measures Ozone.NOx.VOC.Met Ozone, Spec. NOx, Spec. VOC, Met Ozone Accum. In Atlanta Ozone Accum. In Mid TN **Collection Source** Point Source Transect Other area **Locations for Data Collection** 3-11 sites in 5 states 4 sites in 4 states 88 sites in 6 states 111 sites in 11 States **Temporal Interval** 1 minute 5 minute Sampling Design Random Selected **Rural Sites Rural Sites Urban & Rural Sites Urban & Rural Sites** Synoptic **Data Available Data Archive** Data Archives **Data Archives Data Archives** Accessible Yes Yes Yes Yes, in future **Extent for Reporting** Intersite Comp. Ozone Accum. Res. Rural Urban Exchange Rural Urban Exchange **Partners** International TVA,NOAA,BNL,EPA Reg.IV Agency **EPA Region IV** NOAA, TVA, BNL NOAA, TVA, BNL, EPA Reg IV State 5 States, EPRI **6 Soeast States** 11 Soeast. States Local Authorities/Reason for Prog Ozone Precursor Relat. Ozone Precursor Relat. Reg. Ozone Res. Reg. Oxid. Res Users of Data per Year 50 per year 50 per year 200 per year 200-300 per year Program Meets Metadata Stand. Yes Yes Yes Yes Expansion of Prog(Needed/Not) Yes No No No F.Fehsenfeld, J.Meagher J.Meagher,F.Fehsenfeld **Contact Person** Eric Edgerton M.Rodgers, J.Meagher Phone # 919-544-3903 303-497-5819, 205-386-2342 401-894-5809, 205-386-2342 205-386-2342, 303-497-5819 #### MAJOR REGIONAL ENVIRONMENTAL MONITORING & RESEARCH NETWORKS & PROGRAMS Mid-Atlantic Region Monitoring Programs - Part 8 **Ambient Toxicity** CPS **ATMET** Program Name (Acronym) Program Name (Full) **Ambient Toxicity Testing Coastal Plain Streams** Atrazne / Metal Achlor **Effluent Biomonitoring EPA** DNR MDE/CIBA GEIGY Wye Research & Education Center Agency Year Initiated 1990 1992 1995 1987 Biological Endpoints, Contam. Fish, Phys. Hab., Water Qu Atrazine/Metal Achlor Toxicity Measures **Collection Source** NPDES permitted discharges Point Source Transect Other area **Locations for Data Collection** Tidal Areas, Ch.Bay W/shed **Coastal Plain Streams** Mainstream Bay, Estuaries, Str. Wye Bioassay Laboratory Yearly for Each Site **Temporal Interval** Spring,Summer,Fall Spring,Summer,Fall March-Aug, & November Sampling Design Random Selected Selected Selected Selected Yes Synoptic **Data Available** Reports Reports Reports Yes Accessible Yes Yes Yes Electronic & Hard copy **Extent for Reporting** Annual Annual Annual Weekly **Partners** International Agency State **DNB MDE** Maryland Dept of Environment Local Authorities/Reason for Prog **Assess Ambient Toxicity Develop Bio. Indicators Ecological Risk** Users of Data per Year ? ? ? State Govt, Indstry, Municip. Program Meets Metadata Stand. ? ? ? Yes Expansion of Prog(Needed/Not) No Needed Needed Not Needed **Lenwood Hall** Lenwood Hall **Lenwood Hall** Daniel J. Fisher **Contact Person** Phone # 410-827-8056 410-827-8056 410-827-8056 410-827-8456 #### MAJOR REGIONAL ENVIRONMENTAL MONITORING & RESEARCH NETWORKS & PROGRAMS Mid-Atlantic Region Monitoring Programs - Part 9 Program Name (Acronym) Program Name (Full) **Wye Watersheds** MAES Agency Year Initiated 1984 Measures Anions, pH Ground Water Elev. **Collection Source** Runoff, Leaching & Groundwater **Point Continuous for Surface Water** Source **Transect for Groundwater** Transect Other area **Locations for Data Collection** Wye Research & Educ. Center Temporal Interval Continuous Sampling Design **Paired Watersheds** Random Selected Synoptic Data Available **Hard Disk** Accessible **Extent for Reporting** Reports, Publications **Partners** International MAES Agency State DNR/MDA Local Authorities/Reason for Prog Users of Data per Year Scientists, Policy Program Meets Metadata Stand. Expansion of Prog(Needed/Not) **Contact Person** Kenneth Staver Phone # 410-827-8056